

All Around The Town

You meet so many interesting people in newspaper work and sometimes you think one of the most interesting is me! Otherwise, why should I, of my own free will, and without anyone even hinting they would like me to do it, decide to write a newspaper column.

You HAVE to be interesting to put your neck into that kind of a business. Only "interesting" isn't quite the word for it.

Searching week after week for that gem of an anecdote, that sparkling bit of trivia, that bit of fascinating trivia is a task that only strong men can face lightly. I have always said that when it came to that kind of a chore, you could include me out. But here I am launching this section of type without even so much as a champagne bottle, and it's too late to retreat.

I have taken two precautions, though, which I think are rather cunning. First, I do not threaten to write this column every week, though it could and may appear that often. Secondly, I am hereby soliciting contributions from everyone who reads this newspaper—interesting items about people, curious, funny, or unusual incidents—news of every description, even— heaven help us!—bright sayings of children. Just be sure to include your name, address, and phone number, please.

Remember Benjamin Ferraro, the Belleville barber who won \$56,000 in the Irish Sweepstakes about four weeks ago? Well, we were getting worried about whether or not he had received the money yet, so we called him up. He told us he was busy signing heaps of documents sent him by the Sweepstakes people, and that he should get the check about six weeks. If the money comes next month, August ought to feel mighty cool to him.

Bob Cook, the town's very efficient, hardworking recreation director, verifies this story: When Beatrice, the Belgian animal trainer who appeared with her chimpanzee, Charlie, at Belleville's Independence Day Celebration, first arrived here, she stopped at the Municipal Station to examine the facilities there. Deciding to give Charlie some exercise, she took him out of the cage in her car. A small boy walked up to look at Charlie in the cage and the chimpanzee became so attached to the boy that he took him to one of his arms and wouldn't let go. Beatrice—very fetching she was—picked up a whip and let Charlie have one, but the end of the whip was in the boy's hand. Charlie loosened his hold, and the lad sped away like a Fourth of July rocket.

What happened? So late the mother of the boy phoned the recreation department to report that Charlie had beaten her child with a whip.

Which reminds us that one of the busiest weather observers in New Jersey last Monday was Parks and Public Director Elmer R. Isoli, who was called to Independence Day program sponsored by his recreation department at 4:30 a. m. Isoli spent so much time looking for signs of rain that he saw almost as much of the sky as he did of the ground. He was called to the scene, he was heard to murmur "no, no, no." Commissioner Kenneth B. Isoli, however, and forgive him— even though rain would have helped in forestalling the water shortage.

(Continued On Page Two)

Illness Fails To Prevent Golden Anniversary Party

Stricken with illness on the eve of his 50th wedding anniversary, Angelo Risoli, 75, of 42 Jerardo Street, refused to cancel the celebration last Sunday, and the party was held as scheduled, except on a muted note.

It's true that Mr. Risoli remained in bed before the arrival of Rev. Titian Menegus, pastor of the Church of St. Anthony, and it's true that he walked a little more slowly than usual when he arose to join his wife so that they might once more take their marriage vows before the good father.

But thereafter he insisted on remaining with his company, which included his 11 children, and some of his 21 grandchildren. "It's just a little chest congestion or something," he declared. "Why should I go to bed?" He said it was the first time that he had been ill in 50 years, and that the only time he had ever been in a hospital was six years ago, when he suffered a broken arm in a fall. He was surrounded by members of his family he was asked for his most important role in making a successful marriage.

"Keep your wife happy and busy, and the battle is half won," he smiled.

"That's right," Mrs. Risoli agreed, smiling. "And for the husband the wife should do the same thing."

They laughed together and began busily examining some of the congratulatory telegrams.

SCHOOL SUPPLIES — Gerard Rhoades (right), stock clerk, and Seymour Grossman, high school English teacher, working during the vacation period as a part time helper in the school system's stock room.

begin check of thousands of items delivered since schools closed for use during the fall school term. Supplies were received at School No. 8, where central storeroom is located.

Photo By Konrad

No Vacation For Employees Still Working In Schools

Belleville's schools may be closed for the summer so far as students and their parents are concerned, but for Ruel E. Daniels, school board secretary and business manager, and the school system's staff of maintenance men and custodians, it's no vacation.

From the time the schools closed on June 18, "Truck Alley" — as the unloading yard at School No. 8 is called — has resounded to the rumble of trucks bringing in school supplies for the fall school term. More than 18 tons have already arrived, and more is on the way.

Explosion Firecracker Burns 14-Year-Old Boy

Fourteen-year-old Philip Blanch of 132 Crest Drive found an unexploded firecracker lying in the street. It had no fuse, so he broke it open and in the exposed powder. At Columbus hospital, where he was taken soon after, doctors said he had suffered severe burns to his hands. Elsewhere throughout the town police received a number of complaints that children were shooting off firecrackers, but no other casualties were reported.

7 NEW TEACHERS NAMED TO FILL SCHOOL JOBS

Resignations of six teachers from the public school system, granting of leaves of absence to two others, and hiring of seven new teachers for the new school term are announced by Evan H. Thomas, superintendent of schools, upon authorization of the Board of Education.

Those who have resigned are Miss Earle E. Gable, third grade teacher, School No. 8; Mrs. Elizabeth S. Seltzer, fifth grade, School No. 5; Mrs. Marie V. Tuffarelli, second grade, School No. 1; Mrs. Marita Richardson, seventh grade, School No. 4; Mrs. Marjorie St. Adams (who has been on a leave of absence from her position).

(Continued On Page Two)

WILL CLOSE PLANT DURING VACATION

The Resistoflex Corporation will close its entire plant from July 26 through August 7 to permit vacations for its complete roster of employees and their families. Edgar S. Peierls, president, has announced. Closing of the plant at that time will insure vacation "during one of the most desirable periods of summer," he said.

It was also announced that the company's board of directors had voted to retire its entire issue of 5% convertible stock, of which approximately 10,000 shares are presently outstanding. The effect of this action will be to eliminate all charges ahead of the common stock, the company statement declared.

(Continued On Page Seven)

Gibbons Resigns, Charter Commission To Name Successor

John J. Gibbons, youngest member of Belleville's Charter Study Commission, has offered his resignation from the commission because he is moving to Short Hills, and the resignation has been accepted. It was learned last night.

Gibbons, however, will continue his association with the commission as an unpaid consultant.

Boyd Hartley, commission chairman, said that he and the other three members of the Study group are empowered under the law to appoint a fifth commissioner to fill the vacancy created by Gibbons' withdrawal, and that some names are under consideration.

Bartley was asked whether the new commissioner would be named within a week's time.

"We hope to do so," he said. Gibbons, who is 29, is a member of the Newark law firm of Crumney, Converse, and Gibbons. He said last night that he had presented the commission with the "opportunity" to accept his resignation because of his move to Short Hills, and that there might be criticism if a non-resident served as a member of the Study.

"I think they were right in accepting it," he said. He declared he was "confident that the people of Belleville will give their future support to the commission which they authorized by a five to one vote," and said that "I am sure a majority of our residents are convinced that it is a vital project."

A resident of Belleville for 28 years, Gibbons had lived with his wife and two infant children in 74 Overlook Road. His new address in Short Hills will be 96 Meadowlark Road, Wednesday.

With our growing family we needed larger quarters, were unable to find what we wanted here, and so decided to move," he explained.

Gibbons attended St. Peter's School, St. Bonaventure's Prep, Harvard Law School, from which he was graduated cum laude. He resided in the Harvard House while at school. He is a member of the faculty of Seton Hall Law School, and of the Essex County, New Jersey, and American Bar Associations.

"I am very happy that I will be able to serve the City of Belleville as a consultant," he said last night. "I have gathered a good deal of material that I think will be valuable."

In addition to Hartley, other members of the commission are Mr. Leonard V. Scott, Esq., and Raymond O. Scott.

The commission, in studying the various forms of municipal government it may recommend to the electorate in its final report, has organized a series of public meetings, which have been addressed by the proponents of each form.

Mr. Leonard V. Scott, Esq., and Raymond O. Scott.

The commission, in studying the various forms of municipal government it may recommend to the electorate in its final report, has organized a series of public meetings, which have been addressed by the proponents of each form.

TAILORS MEET TO MAKE PLANS FOR AN ASSOCIATION

Proprietors of eight independent Belleville tailor shops met with the city's mayor in a second meeting, directed toward establishment of an association which would set uniform prices for services, and effect other changes.

Among the leaders in the Belleville group is Jerry Raciopoli of the Belleville Tailor, 11 Overlook Avenue. Temporary chairman for both groups is Anthony Fucini of York.

The proposed association would be organized along the lines of the Master Barbers' Association of Belleville and New York. Its sponsors are the Belleville Tailor, 11 Overlook Avenue, and Louis Gentile, President of the Filled Club is Alfred Ranne, vice-president, Carmine Fucini, corresponding secretary, Raciopoli, corresponding secretary, Rossi, treasurer, Dominick Pasencher, financial secretary, S. S. Alvares, and Louis Gentile, President.

The club, which was incorporated in 1924, has 110 members. Architect for its new building is Frank Pasencher of Bloomfield.

RIVERS HERE NOT SAFE TO SWIM IN PARENTS WARNED

Residents today were warned by Health Officer Eugene Berry not to permit their children to swim or wade in either the Passaic, Second or Third Rivers as a precaution against contracting an illness.

He said the waters suffered from a certain amount of pollution the year around, and that it was possible to contract typhoid fever, polio, and other dread diseases from them.

Berry also advised these safeguards for the summer season: Don't try to get the world's best tan in a single day; expose yourself to the sun only very gradually.

Unless you have a special fondness for poison ivy, keep a look-out for it while strolling through the woods.

If you are in the back country, drink only water that you can be sure is safe, and stay away from milk that hasn't been pasteurized.

In swimming, children especially should be careful not to go beyond their depth. Don't dive into unexplored areas before first knowing what is underneath the surface, or face the danger of striking a hidden rock.

Take it easy.

(Continued On Page Seven)

Elks Elect Jernick Grand Exalted Ruler

William J. Jernick, production manager of the primary battery division of Thomas A. Edison, Inc., in Belleville, and former mayor of Nutley, where he is a resident, this week was elected Grand Exalted Ruler of the Benevolent and Protective Order of Elks at its national convention in Los Angeles.

Thus he assumes the leadership of the largest fraternal organization in the world, with 1,725 lodges and 1,440,000 members in all 48 states, Alaska and Hawaii.

Elks in this area are planning to take part in a homecoming celebration for the Grand Exalted Ruler on his return to Nutley on July 24 following the 90th grand lodge convention in Los Angeles.

The celebration is being sponsored by the Nutley Elks Lodge, and all 67 lodges in the state are being invited to participate in the "welcome-home" festivities. Civic organizations here are also expected to join in the parade which will be one feature of the scheduled program.

Jernick was nominated by Governor Robert B. Meyner, who went to Los Angeles on the first step of a nationwide tour, with strong political overtones, which may be a prelude to eventual candidacy for the Vice Presidency on the Democratic ticket. Nutley Lodge of Elks had taken the initiative, several months ago, by proposing Jernick's nomination to the lodges.

The dramatic election of Jernick and a slate of other officers was the highlight of the opening business session of the 90th grand lodge convention.

Another feature was a standing vote by the massed delegates to reaffirm a 1919 resolution which excludes persons with undesirable backgrounds or aims from membership, and pledges Elks to give unqualified allegiance to the American flag. In his acceptance address Jernick reaffirmed his faith in American Democracy.

He said the world hangs in the shadow of the hydrogen bomb.

(Continued On Page Two)

GROUND-BREAKING SUNDAY FOR ST. ANTHONY'S CLUB

Plans for the immediate construction of a new \$15,000 headquarters building for St. Anthony's Field Club, with the ground-breaking ceremony to be held this Sunday at 2:30 p. m., were announced last night by Ralph Kiehl, general chairman. The building site is at Honia Street and Eugene Place.

The club, a social and sports organization, has been active in various charitable efforts and civic activities in the Silver Lake area.

A procession will leave the present club building at 77 Lake Street shortly after 2 p. m., and be led by a band, will march to the new site for the day's ceremony.

Speakers will include the Rev. Arthur Griffith, professor at Seton Hall University, and Congressman Peter Rodino, Jr. Participating in the ceremony will be Fr. Thomas Menegus, pastor of the Church of St. Anthony, and the Rev. Thomas E. Gillick, assistant pastor.

De Rios, as co-chairman for the day's program will be Frank Tortorelli. Committee members include Michael Rossi, Leonard Zaccaro, and Louis Gentile. President of the Filled Club is Alfred Ranne; vice-president, Carmine Fucini; corresponding secretary, Raciopoli; corresponding secretary, Rossi; treasurer, Dominick Pasencher; financial secretary, S. S. Alvares, and Louis Gentile, President.

The club, which was incorporated in 1924, has 110 members. Architect for its new building is Frank Pasencher of Bloomfield.

ADD \$750,000 TO DEWITT SAVINGS

Residents in the Belleville area have increased their savings at the DeWitt Savings and Loan Association by more than \$750,000 during the past year, bringing the company's total assets to a record high of \$6,972,815, a statement released by Edward P. Cantwell, executive secretary, revealed today.

The Association's reserves have been increased to \$401,491. Cantwell also announced that the mortgage department now has \$8,255,845 in mortgage loans, a 20% increase over last year, thus enabling a growing number of families in the community to own their own homes. During this period 141 families were added to the group already serviced by the department.

Don't try to get the world's best tan in a single day; expose yourself to the sun only very gradually.

Unless you have a special fondness for poison ivy, keep a look-out for it while strolling through the woods.

If you are in the back country, drink only water that you can be sure is safe, and stay away from milk that hasn't been pasteurized.

In swimming, children especially should be careful not to go beyond their depth. Don't dive into unexplored areas before first knowing what is underneath the surface, or face the danger of striking a hidden rock.

Take it easy.

(Continued On Page Seven)

Dr. Struyk To Preach On "Our Common Home"

On Sunday in the Belleville Reformed church, at 10 a. m. Rev. Dr. John A. Struyk will speak on "Our Common Home." It will be a public worship held in the 257 year old church.

Mahler asked members for support of the Council program for the summer. Other elected officers, all from Belleville, are George Trich, Chancellor; Fred Scheuer, Treasurer; Robert F. Frederick, Recorder; James Gallagher, Treasurer; Peter Fitzpatrick, Secretary; and Henry Hestley, Henry Hestley.

The new Grand Knight has been a member of the local Council for the past five years, and has been a active figure in various civic organizations. He is a past vice-president of the Rotary Name Society, a member of the CVO adult council, and a member of the Board of the Junior-Senior Society of St. Peter's Church.

Mahler asked members for support of the Council program for the summer. Other elected officers, all from Belleville, are George Trich, Chancellor; Fred Scheuer, Treasurer; Robert F. Frederick, Recorder; James Gallagher, Treasurer; Peter Fitzpatrick, Secretary; and Henry Hestley, Henry Hestley.

SPOTLIGHT on SPORTS

By Bob Gorlin

To Try Out With Cardinals

Planning to attend the St. Louis Cardinals North Jersey tryouts next Wednesday at Veterans' Field, in Ridgefield, are John Bartell and Jim Apple, both members of the high school diamond team. Bartell, with still another year of eligibility remaining, won five and dropped three this spring while the Blue and Gold finished in fourth place in the Big Ten Baseball Conference.

Apple only a sophomore, divided his time between playing in the outfield. At the Cardinals tryout camp he will concentrate on playing behind the plate. In his first year on the Belleville varsity Apple was one of four batters to finish the campaign over the 300 mark. He completed the scholastic season with a lofty .350 percentage.

Both players are expected to help the young Belleville diamond team to a banner season in 1955. Although Bartell and Apple are going to attend the tryout camp the purpose of the visit is to get familiar with the workings of such a program. The experience of such a trip may some day prove a valuable aid in the future. According to organized baseball regulations no boy can be signed to a professional baseball contract while still attending High School.

Participate In Roller Exhibitions

Earning individual trophies for taking part in special roller races during the Roller Championship sponsored by the Nutley Lodge of Elks were the young Littig brothers, Edward, Jr., 11, and John, nine. The Belleville pair put on half-mile exhibitions. Another bicycle enthusiast, Norma Estabrooks, was also presented with a trophy for taking part in a special race at the Nutley Clubhouse. A member of the Century Road Club, she raced a half-mile on rollers.

Coaches Keeping Active During Summer

Herman "Jitty" Wische, Blue and Gold basketball coach recently left the warm, humid temperatures of Belleville in favor of the clear air of the Catskill Mountains in New York State. Wische resumed his summer activities as director of the boys division at Camp Winnepes, which is located in Livingston Manor.

Another one of Belleville's head coaches, football and baseball mentor Ed Berlinski has started his duties as director of the summer recreation program at Clearman Field.

Ray Smith, assistant to Wische in basketball and an aide to Ed Bennett in crew, like Berlinski, isn't as lucky as Wische to get out of town for the next two months. Smith is now serving as director of all the summer playgrounds in Belleville. His base of operations is the Recreation House in Joramelon Street.

Later in the summer both Berlinski and Smith will switch their summer civilian clothes for a set of Army uniforms. The officers, both World War II veterans, for two weeks will put in their annual two-week summer training with the Army Reserve.

Democracy Everyone's Job Says Rev. Morse In Talk

"America's strongest defense against the forces of Communism and Fascism is a united and unconquerable faith in freedom and all it means to us," the Rev. James K. Morse, pastor of First Methodist Memorial Presbyterian Church, told an Independence Day audience at Municipal Stadium Monday night.

"Now in the course of human history, we realize that our liberty is again threatened," he said. "Communism abroad does not believe in liberty as America does. Certain forces in our land, forces of Fascism, of fear and of ignorance, would rob us of our liberty."

"We are resolved to make democracy work in our community so that no threat from any source will ever be able to take it from us. In faith and loyalty we shall work together."

"The abbreviation of the United States is U.S., or 'us', and the United States is us, all of us. Our lives are linked together. As long as we stand together in America, regardless of race, creed, or politics, we shall be strong and the future will belong to us, and to our children."

"Someone has pictured God as sitting at the table of the universe, playing chess, and the nations and the men are His pawns. He is playing the great game of strategy and His aim is to build up the Kingdom of Righteousness. God has permitted man some free will, and allows evil men and nations to make moves as seem to retard His progress and to thwart His victory."

"Yet, in the moves on the chessboard of history, we feel that God is keeping watch over His own, and in the end He will win. When a nation serves His Divine purpose, it remains on the chessboard, but when we get in His way or in the way of the good man, God removes us from the board."

"Nineteen civilizations have already gone down. Now America is held in the hand of God."

**3½% NEW CAR
FINANCE
PLAN**

- 1—36 MONTHS TO PAY
- 2—No hidden charges
- 3—Insurance can be included
- 4—You need NOT be a depositor

Just Call HUmboldt 5-3623
Ask for Rate Card

**Franklin Washington
TRUST COMPANY**
5 CONVENT OFFICES IN NEWARK
A Good Place to Bank
Open Every Monday Evening 6 to 8
Automatic Debitment
150 ORANGE ST.

**CUSTOM UPHOLSTERING
SLIP COVERS
DRAPERIES
FURNITURE REPAIRING
KUFIRIN'S UPHOLSTERING
SHOP**
547 Washington Avenue
PL 9-7620

BRAVES, PHILLIES WIN PAL OPENERS; GIANTS, CUBS THE

PAL Baseball League has opened its 1954 season with three of the most tightly played games seen this year at Municipal Stadium.

Lefty Kintinger's Braves defeated Eddie Gaesparini's Cardinals, 3-2, with Gopher for the Cards and Barra for the Braves each scoring two hits, and Bloemke of the Braves doing an outstanding job at shortstop.

Jack McHugh piloted the Phillies to a 7-6 win over the Dodgers. Cullen struck out seven men for the victors and was good in the pinches, while Rustie and Ward each contributed two hits for the Dodgers. But the star of the game was Jim Apple who hit a home run with three men on base to put the game on ice for the Phillies.

Jim Pender's Giants and Joe Hanley's Cubs played a 2-2 tie in a game which had to be called off on account of rain. Klein for the Cubs permitted only one hit, but bases on balls kept getting him in trouble. The Giants got to Schoner for 9 hits, with Jennings and Joyce getting two each, but smart infield play by the Cubs kept the score down.

The box scores:

BRAVES				
	AB	R	H	E
Bloemke, ss	2	0	1	0
Torgoff, 1b	2	0	1	0
Dierbrock, lf	1	0	0	0
Blaser, 3b	2	0	0	0
Long, cf	2	0	0	0
Burns, c	2	1	2	0
Masino, p	1	0	1	0
Encke, rf	2	0	1	0
Nardiello, 2b	2	0	1	0

Total.....16.....3.....6

CARDINALS

	AB	R	H	E
Gober, 2b	3	1	2	0
Burke, cf	1	0	0	0
Norton, 3b	2	0	0	0
Abbott, 1b	3	1	0	0
Apple, c	3	1	0	0
Summa, 2b	2	0	0	0
Cullen, p	2	1	1	0
Yudin, rf	1	1	0	0
Napoliello, lf	1	0	1	0
Christie, ss	2	1	1	0
McNally, cf	2	0	0	0

Total.....17.....2.....5

PHILLIES

	AB	R	H	E
Remes, 2b	4	1	1	0
Powle, 3b	2	1	0	0
Norton, 3b	2	0	0	0
Abbott, 1b	3	1	0	0
Apple, c	3	1	0	0
Summa, 2b	2	0	0	0
Cullen, p	2	1	1	0
Yudin, rf	1	1	0	0
Napoliello, lf	1	0	1	0
Christie, ss	2	1	1	0
McNally, cf	2	0	0	0

Total.....28.....7.....5

DODGERS

	AB	R	H	E
Rustie, cf	3	2	2	0
Cope, lf	1	0	0	0
Ward, 3b	2	0	0	0
Ward, 1b	2	2	2	0
Nardiello, c	3	0	1	0
Gill, 2b	3	0	0	0
Mitchee, ss	2	0	0	0
Caciarello, rf	1	0	0	0
Mastrandrea, p	3	1	1	0

Total.....19.....6.....7

Robert H. Ameling, of 811 Greylock Parkway, was commissioned as a second lieutenant in the U.S. Air Force on Monday as part of the ROTC course at Lehigh University, Pa.

Joan Dyck, daughter of Dr. and Mrs. Frank Dyck, of 45 Van Houten Place, has been awarded a \$300 general scholarship for New Jersey College for Women on the basis of scholastic record, financial need and character. Joan graduated from Belleville high school last week.

IDEAL VACATION FOR BOYS

White Birch Athletic Day Camp

Make plans now for your boys' vacation. White Birch is a summer day camp for boys from 7 to 12 years of age, inclusive, located at Oakland, N. J. Boys transported to and from camp site daily without charge. Expert instruction in baseball, swimming track, harmonica playing, and handicrafts. Register now for camp's opening on June 28th.

FRANK MONACO, Director
25 Years Teaching Experience

For Information Phone KEarny 2-1743

Frank Monaco 229 Midland Ave. Kearny, N. J.

Office: 174 Midland Ave., Kearny, N. J.

7 — 9 P. M.

T. Gialanella

G. Altweis

CUSTOM EQUIPMENT CO.

Metal Fabricators

Plymouth 9-0605

539 Union Avenue Belleville, N. J.

Manufacturers of

Stainless Steel, Enamel, Porcelain

and Galvanized

Authorized

York

BOTTLE BOXES
BEER DISPENSERS
PRE-COOLERS
FLOREST BOXES
WORK BENCHES
REACH-IN BOXES
WALK-IN BOXES
DUCT WORK
SINKS
METAL & WOOD
CABINETS

Refrigeration
Air Conditioning
SALES & SERVICE

Elks Elect

(Continued From Page One)

Jernick said. "Our world has been split into two hostile groups by conflicting ideologies. Communistic leaders propose to overthrow the democracies, to hold the world in tyranny and slavery. Our thinking, our living, our planning, our deeds must point toward the preservation of our freedom against these very real threats."

He said the Elks must assume leadership in unifying the people of this nation. "If we want our country to turn out the right kind of man, we need to return to the ancient and proven moralities to counteract the crippling effects of moral degeneration as represented, among other things, by parental and religious laxity, the serious growth of juvenile delinquency and the disregard for law and authority."

His election to Grand Exalted Ruler climaxes Jernick's 20 years of membership in the Elks. He joined Nutley Lodge in 1934 and five years later was its Exalted Ruler. The following year, in 1940, he became head of the lodge in the state, as President of the New Jersey State Elks Association.

CUBS

	AB	R	H	E
Nardiello, rf	2	0	0	0
L'Angelo, cf	3	0	1	0
Reidman, 2b	4	1	1	0
DeLane, c	2	0	0	0
Williams, cf	1	0	0	0
Caruso, 3b	2	0	0	0
Rege, 1b	3	0	0	0
Pendergast, 2b	2	0	0	0
Schoner, p	0	0	0	0
Total	20	1	2	0

GIANTS

	AB	R	H	E
Jennings, 2b	2	0	2	0
L'Angelo, cf	3	0	1	0
Klein, 1b	2	0	1	0
Tangredi, c	3	0	1	0
Cetrula, ss	2	1	1	0
Joyce, 3b	2	0	0	0
Brady, 1b	1	0	0	0
Graemello, lf	1	0	0	0
Kramer, rf	2	0	0	0
Dunn, cf	2	0	0	0
Total	19	2	9	0

BEAT THE HEAT!

With Just The Fan

For You!

OSCILLATING

8 IN. FAN

\$13.50

Reg. 14.95

OSCILLATING

10 IN. FAN

\$16.50

Reg. 18.25

REVERSIBLE

WINDOLATOR

\$14.95

Reg. 16.95

THREE-WAY

WINDOW FAN

\$19.95

Reg. 22.50

COMBINATION

FAN AND HEATER

\$22.50

Reg. 23.55

WHITE OAKS HARDWARE

Making Homes More Comfortable

78 Union Ave.

Nutley 2-4987

Open Sundays Till 5 P.M.

Mondays & Fridays Till 9 P.M.

Association

Continued active in the organization's charity, welfare and patriotic work, Jernick entered the Grand Lodge by appointment to the Executive Committee, of which he became chairman. His election to the position of Grand Exalted Ruler was by a vote of 31 to 1. Jernick will visit as many lodges as possible. James visited 213 lodges in the past 12 months.

From Los Angeles, Jernick was accompanied to California by Mrs. Jernick and their sons, Dr. Robert H. Jernick

Jernick succeeds Earl E. James, of Oklahoma, as Grand Exalted Ruler. His offices will be at the Elks National Memorial in Chicago, but it is tradition that during his year of office Jernick will visit as many lodges as possible. James visited 213 lodges in the past 12 months.

From Los Angeles, Jernick was accompanied to California by Mrs. Jernick and their sons, Dr. Robert H. Jernick

and William Jernick, Jr., and his wife, will drive to Chicago where he will consult with the staffs of the executive offices. In Chicago he will announce his appointment to national committees and will name his district deputies before returning to Nutley where, in a civic celebration on Saturday, July 24, he will be given a public welcome in the Oval.

Jernick, who is an executive of the Battery Division, Thomas

Edison Company, in Belleville, will take a year's leave of absence to enable him to visit lodges all over the country. The post of Grand Exalted Ruler pays an annual salary of \$25,000.

In the long history of the Elks, Jernick is only the second foreigner to become Grand Exalted Ruler. Joseph C. Buch, of Trenton, is the only other New Jersey Elks to head the national fraternity.

"the only REAL GIFT
is a portion of thyself"

RALPH WALDO EMERSON

There is more to the business of being a thrift and home financing institution than shows in the figures of the balance sheet. Our greatest asset is the knowledge that we are helping folks in this community give a "portion of themselves" to their families and loved ones: a portion of their earnings in a savings account, complemented by better-than-average, twice-yearly dividends... a portion of their earnings being paid on a home loan that will lead them surely and steadily to debt-free home ownership and security unmatched.

While the figures in this financial statement reflect the conservative management and complete safety of the association... they also give visible proof of the first aim of our business... to enable people to save profitably, to own homes practically, to live comfortably and to provide for their future and that of their family by "giving a portion of themselves."

Statement of Condition

JUNE 30, 1954

ASSETS

First Mortgage Loans	\$6,255,844.96
Cash	244,211.01
U. S. Government Securities	151,990.00
Federal Home Loan Bank Stock	120,000.00
F.H.A. Improvement Loans	47,121.99
Loans Secured by Savings	78,422.66
Office Building and Equipment	73,784.43
Other Assets	1,439.85
Total Assets	\$6,972,814.90

Capital, Liabilities and Reserves

Members Savings	\$6,227,977.41
Federal Home Loan Bank Advance	275,000.00
Other Liabilities	59,102.66
Deferred Income	9,295.31
Reserves	401,439.52
Total Capital, Liabilities and Reserves	\$6,972,814.90

Officers

JOSEPH KING, President
WALTER GILBY, Vice-President
CHARLES M. NUTT, Vice-President
EDWARD P. CANTWELL, Executive Secretary
GEORGE E. MILLER, Treasurer
RUTH I. WALKER, Assistant Secretary

Directors

WALTER GILBY
GEORGE D. HASLAM
JOSEPH KING
GEORGE E. MILLER
CHARLES M. NUTT
AUGUST PLENGE, JR.
HARVEY B. THOMPSON

Counsellors

LAWRENCE E. KEENAN
EVERETT B. SMITH

Auditors

TRIEN & TRIEN, Certified Public Accountants

DeWitt Savings And
Loan Association
280 Washington Ave. Belleville, N. J.

Phone PL 9-5264

Richard Cherin Takes As His Bride Sue Ann Sandel

Miss Sue Ann Sandel, daughter of Mr. and Mrs. Albert Sandel, of Chicago, was married Sunday to Richard Edward Cherin, son of Mr. and Mrs. George Cherin, of St. Perry Street. The ceremony took place in Temple Shalom in Chicago and a reception was held in the Drake Hotel.

Escorted by her father, the bride was attended by Miss Ruth Joseph, as maid of honor, and Mrs. Harold Spaggs, as matron of honor, both of Chicago. The former Miss Sandel wore a paper tutu, gown, appliqued with flowers, and ending in a chapel train. Her above length veil fell from a tiara of flowers and she carried orchids and stephanotis. Her attendants wore pink and blue ball-length gowns and carried white carnations.

The groom had as best man his brother, Alfred Cherin. After an extended wedding trip to Europe, the couple will make their home in Orange.

Mrs. Cherin was graduated from Parker School and Radcliffe College. Her husband is a graduate of Belleville high school, Rutgers University and Harvard Law School.

MISS PARADISE TO WED IN NOVEMBER

At a dinner party in their home on Sunday, Mr. and Mrs. Ferdinand E. Paradise, of 479 Franklin Avenue, made known the engagement of their daughter, Theresa J., to Andrew R. Ruffo, Jr., son of Mr. and Mrs. Ruffo, of Park Avenue, Newark.

Miss Paradise is a graduate of Baringer high school and the Berkley Secretarial School, and is employed with Heating, Air Conditioning, Consolidated N. J. Association in Newark. Her fiancé was graduated from Central high school and is in business with his father at the Park Avenue Furniture House, Newark. The couple plan a November wedding.

7 New

(Continued From Page One)

Kindergarten position in School No. 3; Mrs. Phyllis G. Cuppers, third grade, School No. 7. Granted leaves of absence were Mrs. Dorothy E. Camara, second grade, School No. 4, and Mrs. Florence Mansfield, a teacher in the same school, who asked for an extension of her present leave.

Named as new teachers were Miss Josephine Corbo, second grade, School No. 1; Mrs. Gertrude W. McGinnis, fifth grade position, School No. 5; Miss Columbia G. Nicastro, third grade, School No. 7; Miss Marietta Rust, third grade, School No. 8; Miss Bernice Soroka, second grade, School No. 4; Miss Audrey Tuerkel, second grade, School No. 5; Mrs. Mary D. Perez, third grade, School No. 7.

The board approved the appointment of Mrs. Mabel Wheeler as half-time 10-month clerk at School No. 3.

It also authorized continuation of the services of the Belleville

What are YOU looking for?

Lampshades?

Extreming?

Fishing Tackle?

Taxicab?

Fishing Tackle?

Yellow Pages

MISS BERGANINO IS CHURCH BRIDE OF LUDWIG SPEGG

On Saturday in St. Peter's Church, Miss Theresa Berganino, daughter of Mr. and Mrs. Joseph Berganino, of 64 Belleville Avenue, was married to Ludwig Spegg, of 144 Franklin Avenue, Newark, son of Mr. and Mrs. John Spegg, of Hamburg, Germany. Rev. Francis officiated and a reception followed in the Robin Hood Inn, Clifton.

The bride wore a gown of Swiss eyellet and her train was held by a headpiece. She carried an orchid and roses. She was attended by Miss Adele Berganino as maid of honor, and the groom had as best man, Edward Spegg.

Mr. Spegg served for two years with the Army occupational forces in Germany and attended Rutgers University. He is now with the Firemen's Insurance Company in Newark.

Nutley TB Association in connection with the annual TB examination of high school pupils, and of the schools in the pupil improved continued participation plan sponsored by the New Jersey State Inter-Scholastic Athletic Association.

No Vacations

(Continued From Page One)

Throughout the school system custodians are staling and waxing floors, washing walls, and painting concrete floors.

A James G. Shawer school at a cost of \$20,000 by the Greco Construction Company. Land recently acquired by the Board of Education at School No. 9 for use as a playground and picnic ground is being worked over.

About the "Truck Alley" operation. More than \$15,000 in school and elementary art supplies, kindergarten supplies, and all the varied items grouped together under "educational supplies" have been delivered in the two weeks since the schools closed. They range from one-inch paper clips to six-foot blackboards.

Textbooks, which are provided free, must be stamped with the Board of Education imprint before they are distributed.

Some of the regulations are for special items which can be obtained only from certain firms. One year Daniels was asked to get a Brazil transporter which could only be obtained from England, and it was finally shipped here.

Action on the purchase of school furniture has been delayed, however. At its last meeting the school board voted to hold an award of a contract to the lowest bidder, contending that it did not consider the deal satisfactory for several reasons.

In Service

James L. Flynn, son of Mr. and Mrs. John F. Flynn, of 26 Howard Place, has been assigned to Company L, 272d Regiment at Fort Dix. Prior to entering the service, Flynn, a graduate of Queen of Peace high school in North Arlington, was employed at Worthington Corporation in Harrison.

Colonel Herbert B. Ryan, of 30 Van Rensselaer Place, is now on active duty for 15 days of intensive summer training with the U.S. Army Reserve school. He is a member of the Command and General Staff school operated by the 1028th USAR school, at Keesley.

Will S. Richardson, son of Mr. and Mrs. L. S. Richardson, of 198 Fairway Avenue, has been assigned to Griffis Air Force

OPENING - JULY 7TH
FRANK'S TAILORS
CLEANING & DYEING
EXPERT TAILORING
194 Washington Avenue
Belleville, N. J.
PL 9-2168

JOHN G. YOUNG
Plumbing - Heating - Oil & Gas Burners
Kitchens Remodeled, Custom Built Cabinets
Leader and Gutter Work
Furnaces Vacuum Cleaned
Use Our Budget Plan For Payment
14 NEW STREET
PLYMOUTH 9-1476

Photo by Kindred

BLUE RIBBON PAINTINGS — On the shady lawn of Christ Episcopal Church the third annual outdoor art exhibition, sponsored by the Belleville Associated Artists, was held recently. Awards were given the best oil and watercolor paintings from among the 113 works submitted. Pictured with the winning painting, left to right, Mrs. Adeline Bennett, admiring "Highway Excavation", a watercolor by Andrew Hall; Ed Wiedebush, pointing to Mrs. Lorena Clark's prize winning oil, "The Old Barn"; Amy Nees, standing; and Mary Cooper.

Photo by Kindred

MANY HANDS MAKE LIGHT WORK — Pitching in to help the Community Chest get its 1954 campaign under way are Girl Scouts from Troops 31, 19, 10 and 2. Pictured inserting the coin folders into envelopes for mailing, left to right, are Constance Tibbia, Alice Gerard, Judy Cassaday, Sharon Riggins and Alice Fitzpatrick. Citizens are urged to put an amount into the folder each week and when the folder is filled, give it to the volunteer workers who will call at your home this fall, or mail it to the Belleville Community Chest, 383 Washington Avenue. Residents who do not use the folder are requested to return it to the Community Chest headquarters.

Remember?

10 Years Ago
Mrs. Lea P. Havell is the first woman member of the Belleville Post, American Legion. Boy Scout troop 81 reorganized at Wesley Methodist church, and Congregation Ahavath Achim forms a unit. Mrs. Grace Kinney appointed deputy director of parks and public property. Rev. Guy Brown formally installed as pastor of Bethany Lutheran.

15 Years Ago
Municipal Stadium instead of Clearman Field chosen as site for school sports. Rev. Peter R. Deekenbach honored by Christ Episcopal church on 20th anniversary of his ordination. Garden State granted rechartering.

Base, Rome, N. Y. A graduate of the R.O.T.C. course at Cornell University, Richardson has had four years of training and was commissioned in June.

Cadet Joseph P. Gilchrist, son of Mrs. Mary Gilchrist, of 472 Washington Avenue, a student at Seton Hall University, is attending the fifth annual six-week Military Police Reserve Officer's Training Corps summer camp at Camp Gordon, Ga.

OUR CLASSIFIED SECTION
BRINGS QUICK RESULTS

on application for bus line serving Belleville, Bloomfield and Nutley.

20 Years Ago
The local food markets advertised prime ribs of beef at 21 cents a pound and eggs at 17 cents a dozen. Police, banks and storekeepers troubled with a flood of counterfeit bills. Bill introduced prohibiting marriage dances in town. List annual Fourth of July celebration held at Clearman Field, sponsored by Civic League. Average cost to town for each pupil in school was \$77.63.

25 Years Ago
Town hall declared "falling apart" less than five years after construction. John L. Hudson, in retaliation, claims town hall is the "Gibraltar of Belleville". Dr. Herbert B. Vail urges purchase of a town ambulance since "day is passed when

Judge LaFauscherie could load a case on a wheelbarrow and take it to doctor's office". Old Douglas mansion in Soho totally destroyed when town's fire equipment failed. Commission prepares to issue licenses to 29 saloon-keepers.

SEND YOUR CHILD
Two, Four, or Six Weeks
CAMP PERNICLIFF
PernicliFF Terminals
E. J. ("Tink") KNECHTER, Director
A Delightful Day Camp for BOYS and GIRLS
PURE LAKE SWIMMING
Telephone Evenings
EDISON 8-7975 EDISON 8-8209

ALBERT H. BORMANN
PLUMBING HEATING
COMMERCIAL INDUSTRIAL
RESIDENTIAL
45 MERTZ AVE. Plymouth 9.3247

FOR APPOINTMENT PHONE NUTLEY 2-4455
OFFICE HOURS: 9:45 A. M. TO 12 NOON
EVENINGS: 7 TO 9 P. M. MON., WED. & FRI.
Harold J. Wolff, O. D.
EYE EXAMINATIONS
375 FRANKLIN AVE.
NUTLEY, N. J.
Opposite Post Office
"FREE PARKING IN REAR"

A CAREER OPPORTUNITY
Is Available to YOU
If you like people and are interested in a lifetime sales career — offering UNLIMITED POTENTIAL EARNINGS together with permanency and security.
We have, at this time, an unusually fine offer for one who qualifies to enter the life insurance business as a career underwriter. Not only are we prepared to make a substantial investment in our extensive training program, but provide a two-year salary arrangement to meet your budget requirements to enable you to become thoroughly established.
No collections required. This is not a debt.
Men from many walks of life, realizing their futures were limited, have found outstanding success in our business. Selective tests will determine your aptitude.
If you are between 25 and 35, write today and tell me enough about yourself to justify a personal interview.
Roy Gunderson, General Agent
Equitable Life Insurance Company of Iowa
1010 Commerce Court Building
Newark 2, New Jersey

ELIZABETH STRUCK MARRIED TO RALPH AGOSTINI SUNDAY

Miss Elizabeth Marie Struck, daughter of Mrs. William R. Schoenfelder, of Highland Lakes, Vernon, formerly of Belleville, and the late William R. Struck, was married Sunday to Ralph Michael Agostini, son of Mr. and Mrs. Carlos Agostini, of 73 Maple Hill Road, Clifton, in a double-ring ceremony at St. Monica's church, in Sussex, Rev. C. Haag officiated.

The bride wore a linen suit of melon pink with white accessories and carried a colonial bouquet of white roses with baby's breath. Miss Jean Agostini, sister of the groom, was maid of honor, and the groom was in a double-ring ceremony.

Charles Agostini was best man and William Struck, brother of the bride, ushered. The bride's mother wore a white on gray dress of nylon and the mother of the groom was in a gray lace.

The couple will live in Orlando, Fla., where the groom is stationed with the Air Force.

OUR CLASSIFIED SECTION
BRINGS QUICK RESULTS

45 Guests Attend Bridal Shower For Peggy Young

By Regina Smaridge
Miss Peggy Ann Young, of 42 Present Terrace, was guest of honor at a surprise miscellaneous bridal shower, given recently at the home of Mrs. Robert Ure, of 180 Elm Street, Kearny. More than 45 guests attended the affair and a buffet supper was served. Miss Young, daughter of Mr. and Mrs. Irving Young, will be married tomorrow to James A. Skidmore, Jr., son of Mr. and Mrs. Skidmore, of 50 Mt. Prospect Avenue.

Mr. and Mrs. Edward Costenbader, of 52 Fairway Avenue, and son Edward, Jr., a second lieutenant in the Air Force, will arrive home tonight by plane from Oklahoma City, Okla. Mr. and Mrs. Costenbader left Wednesday to attend the graduation exercises of their son from the Air Force Cadet school in that city. Edward will spend eight days at home before reporting for further duty.

Mr. and Mrs. P. Webster Diehl, of 298 Union Avenue, had as a guest for a week their 10-year-old niece, Charlotte Hahn, daughter of Mr. and Mrs. Charles Hahn, of Pittsburgh, Pa. Sightseeing in Manhattan and a trip to the shore kept Charlotte busy till train-time last Monday.

Arlene Cohen, of 436 Washington Avenue, achieved an average of 85% during the second semester at Fairleigh Dickinson College Day School and was named to the dean's list.

John D. McCann, son of Mr. and Mrs. James McCann, of 27 Dow Street, has been promoted to the rating of Petty Officer, third class. John was employed by John Kiernan of Belleville as an apprentice plumber prior to his enlistment in the Navy on May 8, 1952. He is a pipe fitter aboard the destroyer USS Abbot, presently at sea. During his naval career, John has served in Cuba, Trinidad, Panama, a world cruise and at various bases in the States.

Representing the Nunzio Accorcion School in the national championship contest Sunday will be Donald Hulme, of 122 Bell Street. Donald is entered in the intermediate division and has been studying for five years. He will play a movement from D. Don has two national trophies to his credit already. Good luck for a third.

Peoples National Bank and Trust Company

STATEMENT OF CONDITION	
AS OF JUNE 30, 1954	
RESOURCES	
Cash and Due from Banks	\$ 2,527,875.93
U. S. Government Securities	6,504,392.71
Obligations of States and Political Subdivisions	1,174,539.81
Federal Reserve Bank Stock	16,500.00
First Mortgage Loans	1,096,196.00
Government Guaranteed or Insured Loans	659,982.46
Loans on Collateral	531,014.72
Installment Loans	1,222,981.28
Other Loans and Discounts	476,972.09
Bank Building, Fixtures and Parking Lot	81,807.35
Interest Due Us and Prepaid Accounts	44,627.62
Total	\$14,337,189.97
LIABILITIES	
Deposits	\$13,344,287.76
Unearned Discount	196,732.80
Accrued Interest, Income Taxes, Dividends, etc.	69,951.37
Capital, Surplus, Undivided Profits and Reserve	726,198.04
Total	\$14,337,189.97
OFFICERS	
B. Thomas Aitken, President	
Albert P. Luscombe, Executive Vice-President	
Luther E. Van Pelt, Cashier and Trust Officer	
Frank J. Bolen, Assistant Cashier	
Louis D. Ventura, Assistant Cashier	
DIRECTORS	
Othmar B. Bart, President	
Paterson Brass Mfg. Co.	
Martin P. Cosgrove, President	
International Wire Products Co.	
COUNSEL	
Charles A. Gebhardt	

PEOPLES NATIONAL BANK AND TRUST COMPANY
237 WASHINGTON AVENUE
BELLEVILLE, NEW JERSEY
Member Federal Reserve System
Parking for Customers
Adjoining the Bank Building

THE BELLEVILLE TIMES-NEWS
ADVERTISING, NEWS AND BUSINESS OFFICE
328 WASHINGTON AVENUE
Published every Thursday by The Belleville
News Corporation, Belleville, N. J.
Telephone Plymouth 9-3200
RALPH E. HEINZEN, EDITOR AND PUBLISHER

Vacation Wounder

The highways that unwind toward the sea — the lakes, the mountains, wherever travelers roam — and tumbled off a fair-faced company, roll up again to draw them safely home. But somewhere gypsy weather caught them, dyed with glowing golden nut-brown stain their skins and left them that wild-tattered dizzzy-eyed look of folk who've danced to violins!

Helen Harrington

Pride In A Good Neighbor

Nutley can but feel a warm glow of extreme pride in the election this week of former Mayor William J. Jernick to the office of Grand Exalted Ruler of the Benevolent and Protective Order of Elks. His election is one of those one-in-a-million tributes be-

cause the Elks' membership now surpasses 1,125,000.

The national fraternal society recognized early in Jernick exactly the same qualities of integrity, honesty, endeavor and ability which we, here in Nutley, recognized when time after time we elected him as our Mayor. His record at the head of our town administration was outstanding and his temperate leadership, his clam, fair and fearless guidance of the Town Commission he established our municipal government on a high standard of honest efficiency.

For the next year, Bill Jernick will travel the land because one of the duties of his office is to visit as many lodges as possible. Wherever he goes, he can but add to the prestige of Nutley. It is with great deal of pride and happiness that Nutley will join in a "Welcome Home, Bill!" festa in the Oval on July 24 for his is a personality which makes only friends, no enemies. To all of us, he is our good friend, our good neighbor.

R. E. H.

This editorial column has been abbreviated because Ralph Heinzen, Editor of The Nutley Sun, was admitted in urgency, yesterday, to Passaic General Hospital, suffering from a pleurisy.

Clifford Case To Campaign Against Democratic Attacks

Accusing his Democratic opponent, Congressman Charles R. Howell, of campaigning for one of New Jersey's two seats in the U. S. Senate by attacking President Eisenhower and his foreign policies and legislative program, Clifford Case, Republican candidate for the succession of Senator Robert Hendrickson, said in an exclusive interview with The Belleville Times-News this week that he will make a campaign issue of the Democratic attacks and will seek his election on a promise of firm support of basic Eisenhower policies.

In his interview with Times-News, Case said he would vote for any measure "needed to strengthen the security of our country, regardless of how politically unpopular it might seem."

"In President Eisenhower, the American people have this national leader, an expert who can be counted upon for firm and sound leadership in a complex world," Case said in his discussion of world affairs during his Nutley visit.

Prevent Another War

"The supreme purpose of the administration's military policy is the prevention of another world war. It contemplates a steady gain in the over-all strength of our armed forces geared to our nation's expanding productivity and technical know-how and planned to keep in step with increasing Communist military power."

"Let it be understood," Case emphasized, "that I support the broad framework of this plan. I challenge its critics to suggest a better alternative."

"Nonetheless," Case continued, "every member of Congress, and especially of the Senate, has an overriding responsibility to re-examine continually the adequacy of our country's defense preparations. And, if at any time, such reappraisal shows the need for increasing defense expenditures or the enlargement of our armed forces I shall be among the first to support such action."

Case, placed himself in the anti-McCarthy wing of the Republican party attacking the methods of Senator McCarthy as "reckless and unfair."

If elected, Case said, he would vote against retaining McCarthy as chairman or member of the committee on government operations, or any other committee with similar functions.

Asserting that Congressional investigations have contributed to a wider realization of Communism's meaning and the threat which it poses to the United States, Case said that such probes should continue but under leadership other than that of McCarthy.

"The dangers are real, they persist and will continue," he declared. "Our vigorous efforts to combat them must also continue by every effective means. . . . And I am convinced that our total effort to meet and defeat the menace of Communism will be strengthened when the distracting and divisive effect of McCarthy's participation is removed."

In a weekly report from Washington, which Howell informed Essex editors he intends to publish every week until November, the Democratic agitator pretended to see a schism between the President and the Republican majority in Congress and the Senate. He blamed the defeat of the Bolling Bill, granting \$85,000 new public housing units a year, as President Eisenhower's "mistake."

He also charged that the votes of 110 Republicans who joined with 61 Democrats to defeat the measure, Howell reported in his article, had been cast in favor of the Bolling amendment.

"It is very evident that with out a workable majority in the House and Senate, the Eisenhower administration will be at a loss and its effort, at home and

abroad, will be weakened," Case said in his interview here.

"Only Locals Has Changed"

"Events in Indochina should alert the voters to the need of strong backing for the administration's foreign policies. Happenings in the Red River delta are a case in point of new Communist aggressions. There can be no doubt, whatever, that Communism aimed the Vietnamese rebels and we are now face to face with exactly the same open aggression that we countered in Korea. Events are the same, only the locale has changed."

"Happenings of the past fortnight in Guatemala have proven, also, that we can crush Communist infiltration on the American continent without war. We firm American hand, guided from Washington, wiped out a Kremlin beachhead in Central America only an hour's flight from the Panama Canal."

The former Congressman from Union County took a positive stand in favor of arming as a deterrent to war. The United States, he said in his interview here, could have a more effective foreign policy if it had a stronger defense program to back such a policy.

Case said he favored a stronger defense program even if "we need to spend more money, more time, more time from the lives of our youth to prevent a holocaust."

As one means of strengthening our arms, Case urged that this country expand its program of technical research as a defense measure.

Surviving also, are a blotter, Baas of New York.

Services were held Tuesday at 2 p.m. at the William V. Irvine, Jr. Funeral Home, with Rev. Peter E. Deekenbach, rector of Christ Episcopal Church, officiating. Burial was in Mt. Pleasant Cemetery.

Mrs. Mary F. Apperson

Mrs. Mary Frances Jacques Apperson of 180 DeWitt Avenue, died last Friday at home after a week's illness. Mrs. Apperson, who was 82, lived with her daughter, Mrs. George W. Maston.

Born in Newark, Mrs. Apperson lived 30 years in Belleville. She was a member of Christ Episcopal Church, and a former president of the church's Ladies Guild and a member of its Women's Auxiliary. She formerly worked in the lending department of the Newark Museum, leaving that position about 20 years ago.

Surviving also, are a blotter, Baas of New York.

Services were held Tuesday at 2 p.m. at the William V. Irvine, Jr. Funeral Home, with Rev. Peter E. Deekenbach, rector of Christ Episcopal Church, officiating. Burial was in Mt. Pleasant Cemetery.

CANDIDATE — Clifford Case (right), Republican candidate for Senator, explains his views on campaign plans to Ralph E. Heinzen, editor of the Belleville Times-News and the Nutley Sun, in an exclusive interview.

He also leaves three sisters, Mrs. Catherine Eichlepp, Mrs. Agnes Gibson and Mrs. Christopher Damm and two granddaughters. Funeral services were held in the home, and a solemn high requiem mass was offered this morning in St. Peter's church. Burial was in Holy Sepulchre, East Orange.

James B. Morse, of 19 Tions Avenue, a composite of Benjamin and Marshall College, made the town's list of distinguished students according to an announcement from the dean's office.

Richard E. Cherrin, of 31 Perry Street, was graduated from Harvard University on June 17 with a Bachelor of Law degree. He took his A.B. from Rutgers University in 1951.

Marilyn Schein, daughter of Mr. and Mrs. Leif Schein, of 471 DeWitt Avenue, has been named for the second semester to the dean's list of women students at the College of William and Mary in Williamsburg, Va.

One Man's Opinion

With India's Backing, And Perhaps Britain's, Red China Will Knock At UN Door, In September, When Assembly Meets

BY RALPH E. HEINZEN

The United States is up against the grim fact that Red China, having won a tremendous military and political victory over France in Indochina and having aligned herself with pacifist India in a "neutralist" pact, will be knocking with insistence at the door of the United Nations when the General Assembly convenes on September 21.

In the Security Council, the United States possesses a power of veto which could use it against Red China just as the Soviet Union has used it to keep many applicants among the smaller Democratic nations out. In the General Assembly, we enjoy no veto power. There, China's admission could be decided by a majority vote and the activities of Communist China's Premier Chou En-lai and since Geneva have been more helpful to Peking's cause than to ours.

The recently re-energized Anglo-American partnership will be given a true test of its tensile strength at the U.N. If Sir Winston Churchill is sincere in his announced desire to give "a real good try" to peaceful coexistence with Communism, it may swing Britain's vote into the camp of Red China.

If Communism China, as an apparent reward for its successful aggressions in Korea and Vietnam, is admitted to the U.N., will the United States remain?

The Senate Foreign Affairs Committee has repeatedly spoken its opposition to the seating of Red China. Senator William F. Knowland, majority leader, has announced that if such a happening occurs, he will fight for the withdrawal of the United States from the United Nations.

Without the United States, the U.N. would face a certain demise just as the League of Nations was doomed the day Congress forbade U. S. membership in the Geneva organization.

Beats Us To Punch

Thus it is very evident that the Churchill visit, the French "Dunkirk" in the Red River valley of Indochina and the swift agreement reached in New Delhi by Jawaharlal Nehru and Chou for India's support of Red China's dominance in Southeast Asia, are all components of the same problem.

Chou, who definitely established himself as an able diplomat at Geneva and on his stopovers in India and Burma, plays his cards close to his chest, but in a telephone conversation with friends in the State Department it was learned this week that Washington believes Chou is out to create a bloc of Asian neutrals for India's support of Red China's dominance in Southeast Asia, as a military barrier to further Communist expansion.

Chou Only Winner

Despite the secrecy with which Chou surrounded his talks with

Nehru and with U. N., the Prime Minister of Burma, it is Washington's belief that Chou is attempting to get Burma to sign a non-aggression pact with Red China, India and, perhaps, Indonesia and Ceylon—the so-called "Columbo nations."

Although Secretary of State Dulles, who had agreed reluctantly to the Geneva conference, sought to isolate Chou by refusing him the status of a "Big Power" representative, it is no secret that U. S. policy took a positive setback at Geneva and Chou came away with the only diplomat loot — his agreement reached at Berne with Mendès-France for the French evacuation of important parts of Tonkin and the paper signed in New Delhi which Nehru agreed to sign. Indochina "should not be used for aggressive purposes or be subjected to foreign intervention."

Nehru's Promise

In other words, if the United States ever does decide to send American troops into Indochina, it will be opposed by India. That would appear to stymie any move to ask the U.N. to occupy Indochina with international military forces in the wake of the French withdrawal. Nehru is now committed to veto any American or Western effort to neutralize such a vacuum.

Thus, at New Delhi, after the French consented at Berne to a "Munich," Chou has obtained the assurance that when the French do pull their army out of Indochina, there will be no new military forces to oppose here. In Chou's own words, Red China is seeking only "a deep enunciation of friendly peoples" to the South.

Burma Looks Askance

The weakness of the New Delhi agreement would appear to be in the very restrictive word-

ing of its neutralist promises. Communist China pledges only to refrain from aggression. Not a word is said of Chinese infiltration, and that is the method which Peking has used in Indonesia and Burma with considerable success.

That is why the reaction of the Burma press to Chou's proposal has been one of extreme caution. Burma is a Socialist country with a definite trend towards Western rather than Eastern methods. Rangoon's leading English-language newspaper, the "Nation," summed up the cautious attitude of Burmese political leaders towards Chou's offer.

Stating that a non-aggression pact, if faithfully observed, would have a great deal of meaning for Burma, the editorial continues, "This is what it would imply: cessation of support for the Burmese Communist party, which is an illegal subversive organization; cessation of the campaign now being carried on to subvert the loyalty of the peoples of border areas; cessation of all propaganda activities tending to undermine democratic processes in this country and cessation of the attempt on all fronts to build up in this country a fifth column which is loyal to Peking's China rather than to Burma."

The editorial concluded that "if Red China will really implement her professed desire to avoid interference in the internal affairs of this country by stopping undesirable activities in which she is now involved, then a non-aggression pact with her will be of great value to Burma."

Water Dept. Night Crew Will Work Until Oct. 1

Operations of the night crew in the water division of the Department of Public Works will continue through October 1, it was announced by Commissioner Kenneth D. Smith.

PROTECTION MAN'S CONFIDENCE IN INSURANCE
PERROTTO AGENCY
INSURANCE ADVISORS
20 Washington Ave., Nutley N.J. 2-6447

Chairs Recaned

By EXPERT
GEORGE C. SCHOMP
111 Cortland St. - Rear
PLymouth 9-4861

Burma Looks Askance

The weakness of the New Delhi agreement would appear to be in the very restrictive word-

MIDSHIPMAN — Edmund E. Hansen, of 212 Stephen Street, is taking part in amphibious warfare training at Norfolk, Va. He is pictured with radar equipment.

For Your Photographic Needs Call Belleville's 1 Stop Studio

- Portraits
- Passports
- Photostats
- 3-D Color Slides
- Weddings
- Commercials

KONDRECK STUDIO
185 Stephen St., Belleville
Phone PL 9-2050

FIDELITY UNION personal loans

FOR Vacation AND Children's Camp Expenses

A loan to finance that trip, your children's camp expenses or for any good purpose, is available at Fidelity Union.

Stop in and tell us your needs to make this summer the best ever. Loans are from \$100 to \$2500, at low bank rates, to regularly employed people and those with steady incomes. They are repayable in convenient monthly installments to suit your income and are usually granted within 24 hours.

Stop in now. We will be glad to help you.

PERSONAL LOAN DEPARTMENT
FIDELITY UNION
Trust Company

15 OFFICES IN ESSEX COUNTY

IN NEWARK: 755 Broad Street • 1 Bloomfield Avenue • 464 Broad Street
505 Clinton Ave. • 2 Ferry St. • 210 Ferry St. • 158 Fleming Ave.
295 Lyons Avenue • 500 Orange Street • 241 Springfield Avenue
IN EAST ORANGE: 400 Central Ave. • 329 Main St. • 224 North 10th St.
IN BELLEVILLE: 144 Washington Ave. • **IN HAVINGTON:** 1097 Clinton Ave.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

SO YOU'RE GOING TO BUY A HOUSE send for a copy of our book

We show you the way to go about it—who to see, who to talk to, what to check in the community you choose and in the houses you look at. We tell you what things to pay particular attention to if you consider purchasing an old house. We list things to expect in a newly built house. We explain how the financing can be arranged. We make no charge for this book. Send for a copy.

PUBLIC SERVICE

Public Service Electric and Gas Company
Room 8311, 80 Park Place, Newark, N. J.

Please send me a copy of your book, "What to Look for When You Buy a House."

Name _____
Address _____

A-259-54

Sweet

(Continued From Page One)

Nicholas Mariano was able to trace the money to the cab of one of the company's trucks, where it had been accidentally left.

Robert Hassel, 13, of 197 Stephen Street, and Fred Baber, 24, of 18 Clinton Street, each reported that they had been bitten by dogs. Robert was treated at Columbus Hospital, and Baber at the American Legion Hospital. Nicholas Bissell, 13, of 453 Stephen Street, suffered an eye injury at the Plauson playground.

Windows were broken by hoodlums at School No. 10. Joseph Presalone, of 86 Malone Avenue, reported someone had scratched a mark with a sharp instrument completely around the body of his car. John Walsh, 120 Rutgers Street, told police someone had stolen \$17 from his apartment while he was absent from the apartment for a few moments. And six-year-old Evelyn Platto was reported missing for three hours from her home at 68 Fairway Avenue, but returned soon afterward.

Only three minor accidents were reported—and two of the ones involved bicycles. Patricia Paoliello, 7, of 45 Cedarhill Avenue, was riding her bike on Maier Street and ran into the side of a car driven along Cedar Hill Avenue by Lawrence A. Tormola of 86 Prospect Avenue. Tormola, who examined her at Columbus Hospital and she was uninjured. Franklin Goehner, 8, of Newark, ran his bicycle into the rear of a car driven by Joseph Mercurio, 20, of Newark, at Lawrence and Heckel Streets, but suffered only bruises. Two cars driven by Herbert C. Zillgen, 69, of 96 Bayard Street, and Louis Galician, 25, of North Arlington figure in a collision at Joralemon and Cortland Streets, but no one was injured.

Police have not yet identified the three youths who last weekend sneaked through Belleville at 70 miles an hour before finally abandoning the car they were driving in Newark. The chase by Officers William Finn and Thomas Dunleavy began on Cortlandt Street and continued for two miles into Newark. The car was later reported stolen by Anthony Gannaro, 17, of 349 Lake Street. Gannaro's brother, Ralph, told police he had borrowed the car from his brother, and had left it parked on Ralph Street while visiting a friend when it was stolen.

Life at BHS As We See It

By Elaine Wischo and Lois Bloemke

If there, folks! Well, the time has come for us to make our last appearance of the year. With the final strains of our class song, "With a Song in My Heart" having faded out, we find that those four well-spent years at Belleville High are just a thing of the past, and we are left with only wonderful memories that will never be forgotten.

Yes, we'll never forget those fabulous physics classes with Professor Wilcox, to whom we dedicated our 1954 "Monad", or Mr. Grossman and the magazine cam-

paign, the announcements over the public address system, the talent shows, the terrific dance band, the mid-year and final exams, and those pink slips we'd get every so often for being tardy.

The girls will always remember Mrs. Marie Pettito Glancy who instructed us in the gym for the past two years and who will not be back at Belleville High next fall. We will always remember, too, our Principal, Mr. Kittle who so patiently guided us through our high school career.

But everything's just a memory now, even those after-graduation parties given by Pat Pittsimmons, Eddie Bucarelli, Ray Merone, Jody Cohen, Alan Hysenmer, Ed Corino, Carol Muccigrosso, Pat

Loverde, and Jean Dufford but enough reminding. Working For Summer

To make a very clever observation, summer is here, and with it the traditional summer jobs. We were surprised to walk into Brownie's Delicatessen and see Alvin Lehner working behind the counter. We hear that Bev Campbell, Harriet Ackerman, and Virginia Wheeler will be counseling at Camp Ro-Li next week. Pat Smith has headed for Florida. Joyce Miller and Andy Ruiz can be seen at Mutual Benefit, while Else Bergeren and Rita Zimmer are enjoying their work at Ballentine's, a permanent job for Rita.

Harry Valente plans to spend his vacation playing with a band

at Lake Placid, New York. Jack Hah, who's had a yearning for the mountains, has finally decided to spend his summer in town working at the Curb Service Cleaners. Those two cute salesgirls at Hahn & Company are none other than Jean Dufford and Alice Encke.

1954 grad, Connie Manno can be seen holding the fort at Canadian Fur Corp. in Newark. Connie is a University of Miami co-ed. Sheila Galley can be found at Wallace & Furman Co. as an Arlene Zalewski who is now dividing her time between the Medical Department at W&F and secretarial school.

To Be Married

Our congrats to Claudette

Loyola on her engagement to Larry Earl. Both are former B.H.S. grads. Sister Rhoda, summer she is assistant program director at Camp Ro-Li and plans to work at the Musarra Music shop during the second half of the season.

Toni was seen this year as President of Charn Club No. 8, and playing intra-mural basketball and volleyball. She has been a member of the Junior Red Cross and outside of school, the C.Y.O. Toni has a commercial course and plans to go into retail work. This summer finds her working in the office of Bayonne Steel Products.

Off To College

Well, folks, it's time to say goodbye; for in the fall, as will many of the 1954 seniors, we'll

be heading for four years of college, one to Bridgeport and the other to Ohio. It's been fun this past year bringing you the news of what's been taking place inside the hallowed walls of B.H.S. Next year you'll be hearing from Arlene and Toni. Both of us want to wish them the best of luck in their endeavor.

So long!

— Elaine and Lois

TILE WORK
DONE REASONABLY
CREAM, METAL AND PLASTIC
Floors Grouting, Rubber Asphalt, Vinyl
Flooring, Ceramic Tiles, HEP
Also "Do Yourself" Jobs
JOHN FORTE
Call Home 3-4191, Day
Nalley 3-2031 Evenings

Local Man

(Continued From Page One)

neil University in student personnel work, and his doctor of education degree from the University of Florida. In 1942 he was commissioned an ensign in the U. S. Naval Reserve.

Dr. Chambers was assistant to the dean of students at Samson College, New York, for three years prior to his enrollment at the University of Florida.

Delaporte & Mac Kinnon

PLUMBING - HEATING
TINNING

70 Belleville Avenue
Belleville, N. J.
Phone Plymouth 9-4323

COMPLETE TV SERVICE

We Honor Warranty, We Make Necessary Replacements and Charge Only for Labor.

Call PL-9-3465 for 24 hr. TV Service

FERRARO TV SERVICE

"SINCE 1946"

"We Give the Finest 'Within 24 Hour' Service"
316 Greylock Parkway, Tel.: Plymouth 9-3465 - Belleville, N. J.
Installations, Contracts - New and Renewals
Repairs and Conversions For All Models

PL 9-1497
WA 3-5621

EYES EXAMINED

Dr. M. Roachvarg
OPTOMETRIST

Days 10 to 6
Mon. and Fri. to 8
And by Appointment
Sat. to Noon, June 15 to Sept. 15
Closed Wed.

132 Washington Avenue
Belleville

Save by the 2nd Monday of any month... earn from the 1st of that month!

ANOTHER REASON WHY YOUR ACCOUNT GROWS FASTER AT DE WITT... START NOW WITH \$1 OR MORE!

De Witt SAVINGS AND LOAN ASSOCIATION

Liberal Dividends Paid Regularly

280 Washington Avenue, Belleville
Plymouth 9-5264
Daily, 9 to 4; ALSO MONDAY EVEN. 6:30 to 8

SAVINGS INSURED TO \$10,000
Savings Accounts - Mortgage Loans - Life Insurance - Home Improvement Loans - Travelers' Checks - Money Orders

The Friendly Family Store
Mayonnaise
Hom-De-Lite Qt. Jar 55c

HELLMANN'S
Mayonnaise Qt. Jar 67c
Pears Del Monte Sliced 16-oz. glass 25c
Milk Louelle Evaporated 6 tall cans 68c
PRINCESS COLORED, 1/4's
Margarine 2 16-oz. cartons 43c
Cookies Weston Fancy George Inn Asst. 16-oz. pkg. 35c

DAIRYCREST
Orange Sherbet Special! Pint Carton 19c
BALACUB
Beverages 3 12-oz. cans 25c No Dep. 2 29-oz. bottles 27c Plus Dep.

COOKIES, CRACKERS, ETC.
Chocolate Chip 49c
Graham Crackers 32c
Butter Pretzels 29c
Premium Crackers 27c
Town House 22c

PANTRY NEEDS
Spanish Rice 19c
Kraft Oil 37c
Bread Crumbs 15c
Lolli Pops 27c
Wax Paper 23c
La Rosa Macaroni 39c
Pickles 25c
Dole Pineapple 31c
Meat Balls 33c

CANDY DEPARTMENT
Cracker Jack 27c
Raisins 27c
Peanut Blocks 21c
Marshmallow Peanuts 19c
Marshmallows 25c
Orange Slices 19c

LAUNDRY NEEDS
Fels Naptha Soap 25c
Instant Fels Naptha 30c
Lux Flakes 60c
Rinsos 60c
Surf 60c
Lux Toilet Soap 22c
Lux Bath Soap 31c
Swan Soap 25c
Silver Dust 31c
Silver Dust 62c
Breeze 31c
Breeze 62c

MISCELLANEOUS
Bathroom Tissue 23c
Dog Food 39c
Certo 25c
Gulden's Mustard 14c
Planter's Peanuts 35c
Tomato Juice 23c
Pork & Beans 23c
Pickles 23c
Wax 99c

Smoked Butts 73c
Leg of Rump Veal 49c
Veal Chops 59c
Breast Veal 23c
Brisket 69c
Plate Beef 15c
Short Ribs 49c
Lamb Liver 29c
Bacon 45c
Tongue 53c

Liverwurst 59c
Salami 59c
Bologna 59c
Pies 2 8-oz. pkgs. 59c
Codfish 35c
Fresh Frosted Fish! 33c
Pollock Fillet 49c
Haddock Fillet 49c
Cod Fillet 39c
Swordfish Steaks 1b. 79c

ROAST or Steak 69c
Solid Meat! No fat added! Top quality "U. S. Choice" Beef!

Chucks Lamb 39c
Three Meals In One Combination—Roasts, Chops, Stew!

FROSTED FOOD
JUICE IDEAL ORANGE 12-oz. can 27c

Beans BIRDS EYE 2 10-oz. pkgs. 43c
Lima Beans Ideal French 10-oz. pkg. 23c

Lemonade Ideal 2 6-oz. cans 31c
Potatoes BIRDS EYE French Fries 2 10-oz. pkgs. 29c

PEAS BIRDS EYE 2 10-oz. pkgs. 29c
IDEAL PEAS 2 10-oz. pkgs. 29c

DAIRY
CHEESE Extra Sharp 1b. 79c

BAKERY
Virginia Lee GOLDEN LOAF CAKE Feature! 19c
Serve with Dairycrest ice cream!

Provolone Salami 57c
Kraft Velvetea 59c
Glendale Slices 29c
Blue Cheese 27c
Borden's Gruyere 35c
Sharp Cheddar 33c
Cottage Cheese 19c

Pecan Buns Sticky pkg. of 6 35c
Raisin Bread Supreme sliced loaf 23c
White Bread Supreme 16-oz. loaf 15c
Save up to 5c a loaf! Dated for freshness! Finest ingredients!

Times Classified Advertisements To Sell, Buy or Trade Telephone Plymouth 9-3200

Aluminum Windows
ALUMINUM TRIPLE-CHANNEL COMBINATION WINDOWS, manufactured by GEN. ELECTRIC, BRONZE, ORCHARD, and other colors. Best ever, complete and free. No obligation. Telephone evenings or Saturday. Fred Klein, Nutley 2-5075.

For Sale
PACHAMANI PLANTS, \$5.00 per 100. Telephone Nutley 2-6178.
THREE FINE LIVING ROOMS, set, as is, \$50. Call at 50 Mt. Pleasant, Nutley 2-5075.

Asphalt Driveways
GABRIELE BROTHERS, Asphalt driveways, parking lots, road, fully insured. Excavating 90 East St. Nutley, Call Nu 2-0170.

Asphalt Driveways
SABATHI GABRIELE & CO. Paying Contractors, driveways and parking lots. All work guaranteed. We are fully insured. Call 14 East Center St. Nutley 2-0520.

Carpenters & Builders
COMPLETE HOME MAINTENANCE, also alterations and repairs. Work concrete mixer for hire. Louis Santoro, 143 Passaic Avenue. Telephone Plymouth 9-9012.

Carpenter Contractor
Specializing in alterations, Dormers, Kitchens, Garages, etc. All work done with precision tools. For better work at reasonable prices call Fred Baber, PL 9-1916.

Alteration, Home Remodeling
Bring your home from basement to attic. Financing arranged. Call PL 9-2515 day or night. Free estimates. Frank Candlorio.

Carpentry & Masonry in All Its Branches
porches, garages, additions, plastering, brick stumps, concrete walks and walls. Estimates on request. George V. Oliver, 78 Nutley Ave. Nutley, N. J. Nu 2-3332.

Decorators & Painters
INTERIOR & EXTERIOR. For a good clean job at reasonable price. Call Bloomington 3-3898. Zinner, 52 Patton Drive, Bloomington, N. J. 8-6

Electricians
COMPLETE ELECTRICAL SERVICE, commercial, industrial, residential. Outlets, lights, switches installed. Essex Electric, Inc. 9-1919 or PL 9-1860. T. F.

Excavating
VOCATURO, excavating, landscaping, topsoil, screened and un-screened, and clearing. A. Vocaturo, 46 Barton Place, Nutley, Call Nutley 2-7479 or Plymouth 9-6640.

Floor Covering
RUGS - Wall to wall carpet, linoleum, tiles. Summer rugs. Meads-Miller Company, 143 Franklin Avenue, telephone Nutley 2-4305. 2-25-54

For Rent
LARGE FRONT ROOM, 2nd floor, next to bath, hot water and good closet space. Suitable for 2 gentlemen. Call PL 9-4133.

Garage for rent, Call before 10 or after 7:30. PL 9-6799.
ORTLEY BEACH, ocean bathing, new cottages, fully insulated, all improvements, sleeps six. Call HUmboldt 5-0387.

Four Rooms and Bath, with heat, hot water, gas and electric supply. Business couple with older child preferred. Call Plymouth 9-6227. 7-9

Three Rooms, 1st floor, 2-family house, heat, hot water and garage, \$70. Adults. Call Plymouth 9-8666. 7-9

Furnished Rooms
SAVINGS PASSBOOK #47355. Padden Co. Bellvue, N.J. Find or please return to bank. 7-23-54

Sleeping Room, gentlemen preferred in private home. Call Plymouth 9-8342, after 5 p.m.
BEDROOM, next to bath, business girl, \$8. Also adult sleeping room, man, \$6. 205 Main Street, Belleville. 7-23

For Sale
MISCELLANEOUS, 4 piece dinner set, complete; 9 x 12 chrome lamp, oval style; chrome floor lamp, complete; nylon curtains. KE 2-7751.

Property Improvement
NEW SIDEWALKS and repaving. New houses and repair. All labor and trucking. W. Szwarc, 79 Carner Ave., Belleville, N.J. 9-5859.

Roofers
IF YOUR ROOF LEAKS CALL R. H. HALL HARTMAN, roof expert, leaders and gutters installed, all kinds of roof repairs, chimneys, gutters, slate, shingles, etc. Chestnut Street, Kearny or telephone Kearny 2-4947.

Roofing Contractor
all work done by owner. Asphalt roofing on specialty. Also siding, painting and ceilings. Prompt service. All work guaranteed. George Francorero, 182 Forest St. PL 9-1873.

Rug Cleaning
RUG CLEANING, repairing and storage. Furniture and wall to wall carpet cleaning. Call Meads-Miller Company, telephone Nutley 2-4305. 2-25-54

Tile Contractors
ALTERATIONS and repairs. Specializing in tile, marble, counter tops, and marble. Call MacDonnell, 143 Passaic Avenue, Nutley 2-4305. 2-25-54

Upholstering
REUPHOLSTERING done by experts. Wide variety of material. Meads-Miller Company, telephone Nutley 2-4305. 2-25-54

Wanted
THREE ADULTS desire four rooms, heat, furnished. T. 655. Call Higelow 3-6055. 7-24-54

Wanted To Buy
ATTENTION, We pay 35c per 100 lbs. for newspapers, magazines delivered to our yard. We also buy scrap metal, iron, steel, etc. Call 42-44 Clinton St., Belleville, N. J. PL 9-4448.

Wanted To Rent
MIDDLE-AGED COUPLE and DAUGHTER need 4 or 5 rooms, August or September 1st, with or without heat supplied, Belleville or vicinity. Call Plymouth 2-2773.

Work Wanted
DESPERATELY NEEDED 4 or 5 rooms, Belleville or vicinity, moderate rent. Call Plymouth 9-8217.

High School Girl, reliable, would like baby sitting job. Available any time. PL 2-4956. 7-9

Alterations on ladies' and children's dresses, Mrs. J. Stephens, 45 Linden Ave. 7-16

Reliable Woman would like to do baby sitting or care for semi-invalid. PL 9-6368.

Woman, wishes typing to be done at home, neat and accurate. Call Plymouth 9-8852. 7-16

Elderly woman, wishes light work, cleaning, answering telephone, cleaning, etc. Write Belleville Times, Box 243. 7-9

Surrogate's Notice
ESTATE OF JOSEPHINE E. KEANE deceased.
Notice is hereby given that the accounts of the executor, ROBERT E. KEANE, of the estate of JOSEPHINE E. KEANE, deceased, will be audited and settled by the Surrogate and reported for the Court on Thursday, the 10th day of August, 1964, at 10:00 a.m. in Court Room No. 1, County of Essex, New Jersey.

Surrogate's Notice
ESTATE OF ALICE C. HELM, deceased.
Notice is hereby given that the accounts of the executor, SAMUEL S. SAIBER, of the estate of ALICE C. HELM, deceased, will be audited and settled by the Surrogate and reported for the Court on Thursday, the 10th day of August, 1964, at 10:00 a.m. in Court Room No. 1, County of Essex, New Jersey.

Surrogate's Notice
ESTATE OF ALICE C. HELM, deceased.
Notice is hereby given that the accounts of the executor, SAMUEL S. SAIBER, of the estate of ALICE C. HELM, deceased, will be audited and settled by the Surrogate and reported for the Court on Thursday, the 10th day of August, 1964, at 10:00 a.m. in Court Room No. 1, County of Essex, New Jersey.

Surrogate's Notice
ESTATE OF ALICE C. HELM, deceased.
Notice is hereby given that the accounts of the executor, SAMUEL S. SAIBER, of the estate of ALICE C. HELM, deceased, will be audited and settled by the Surrogate and reported for the Court on Thursday, the 10th day of August, 1964, at 10:00 a.m. in Court Room No. 1, County of Essex, New Jersey.

Surrogate's Notice
ESTATE OF ALICE C. HELM, deceased.
Notice is hereby given that the accounts of the executor, SAMUEL S. SAIBER, of the estate of ALICE C. HELM, deceased, will be audited and settled by the Surrogate and reported for the Court on Thursday, the 10th day of August, 1964, at 10:00 a.m. in Court Room No. 1, County of Essex, New Jersey.

18,000 Attend Celebration of Independence Day Here

Under dark, gray skies that threatened rain throughout the day, Belleville Monday observed one of the most successful Independence Day celebrations in its history. Storm clouds and a light sprinkle during the afternoon prevented a larger attendance at Municipal Stadium.

More than 1,000 boys and girls... a record number... took part in the track events and games arranged by the department. Prizes included watermelons, medals and the track events and games arranged by the department.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

LEGAL NOTICE
New Jersey State Department of Civil Service... Notice of Public Hearing... to be held on Thursday, July 15, 1964, at 10:00 a.m. in the County of Essex, New Jersey.

Top prizes in the boys' midget... won honors in the junior group... Lucille Goetz, Carolyn Harris, Christine Goetz, and Kathleen... won the girls' sack race in the junior division. Lynn Zazzo, Gale Kerr, and Ursel Dittmer were the winners.

School No. 1 girls softball team... won the State Girls by an 11-0 score... Joan Bailey, Marlene Delaney, Eleanor Seiffertsen, Lynn Zazzo, Julia Schleck, Carol Brann, Kathleen Geller, Veroni a Kofarski, Eleanor Melnick, and Gail Cullen were awarded Victory Tee Shirts.

The Demos Little League team... won the Aves by a score of 5-3 to round on the afternoon's program... Recreation Director Robert Cook was chairman for the evening program, with Ralph Baker as co-chairman. Raymond Smith and Edward Borinski were in charge of the meeting and afternoon schedule. General chairman for the celebration was Parks and Public Property Commissioner Elmer Hyde.

WADSWORTH FUNERAL HOME
F. Douglas Wadsworth
524 Union Ave., Belleville, N. J. PLYmouth 9-2879

W. T. HART
127-A Washington St. Newark, N. J. Market 3-6424

IRVINE AND SON FUNERAL HOME
276 WASHINGTON AVE., BELLEVILLE, N. J. Telephone PLYMOUTH 9-1114

IRVINE AND SON FUNERAL HOME
276 WASHINGTON AVE., BELLEVILLE, N. J. Telephone PLYMOUTH 9-1114

IRVINE AND SON FUNERAL HOME
276 WASHINGTON AVE., BELLEVILLE, N. J. Telephone PLYMOUTH 9-1114

IRVINE AND SON FUNERAL HOME
276 WASHINGTON AVE., BELLEVILLE, N. J. Telephone PLYMOUTH 9-1114

IRVINE AND SON FUNERAL HOME
276 WASHINGTON AVE., BELLEVILLE, N. J. Telephone PLYMOUTH 9-1114

IRVINE AND SON FUNERAL HOME
276 WASHINGTON AVE., BELLEVILLE, N. J. Telephone PLYMOUTH 9-1114

IRVINE AND SON FUNERAL HOME
276 WASHINGTON AVE., BELLEVILLE, N. J. Telephone PLYMOUTH 9-1114

IRVINE AND SON FUNERAL HOME
276 WASHINGTON AVE., BELLEVILLE, N. J. Telephone PLYMOUTH 9-1114

IRVINE AND SON FUNERAL HOME
276 WASHINGTON AVE., BELLEVILLE, N. J. Telephone PLYMOUTH 9-1114

IRVINE AND SON FUNERAL HOME
276 WASHINGTON AVE., BELLEVILLE, N. J. Telephone PLYMOUTH 9-1114

IRVINE AND SON FUNERAL HOME
276 WASHINGTON AVE., BELLEVILLE, N. J. Telephone PLYMOUTH 9-1114

IRVINE AND SON FUNERAL HOME
276 WASHINGTON AVE., BELLEVILLE, N. J. Telephone PLYMOUTH 9-1114

IRVINE AND SON FUNERAL HOME
276 WASHINGTON AVE., BELLEVILLE, N. J. Telephone PLYMOUTH 9-1114

IRVINE AND SON FUNERAL HOME
276 WASHINGTON AVE., BELLEVILLE, N. J. Telephone PLYMOUTH 9-1114

Illness

(Continued From Page One)

They received, including two from Congressman Peter Rodino, Jr., and Justice Edward J. Abrahamson. Present at the celebration were the couple's eight sons, John Bartholomew, Michael, Ralph, Anthony, and Joseph, all of Belleville, and Jerry and James, both of Newark, and three daughters, Mrs. Antonette Pavia and Mrs. Margaret Marrone of Belleville, and Mrs. Philomena Raimo of Newark.

Mrs. and Mrs. Risoli were married in Italy, and came to America three years later, making their home in Pennsylvania where Mr. Risoli worked as a coal miner. They moved to Belleville 24 years ago. He was employed at the General Motors plant in Bloomfield and then at the Eastern Tool Company (then in Bloomfield, but now located here until his retirement a few years ago.

For 28 years he has been a member of the St. Bartholomew Society of Silver Lake. Three sons—Joseph, Bartholomew, and Ralph—are also members.

LT. JOHN RUSSELL COMPLETES COURSE

Second Lieutenant John Ruel Russell, son of Mrs. and Mr. Elwood Russell, of 283 Greynock Parkway, was graduated from the Food Service Supervisor Officer Course at the Quartermaster School, Fort Lee, Va., recently.

LT. Russell attended Belleville high school and was graduated from Cornell University with a B.S. degree in 1953. In October, 1953 he entered the Army at Fort Lee.

In the 16-week course, LT. Russell was trained to direct and supervise the preparation and serving of food and related activities. Among the many subjects studied were nutrition, menu planning, meat cutting, applied cookery, field messing, mass management, personnel management, gourmet menu observation, flight feeding, and applied baking.

Where's Elmer?

at Franklin Casino

... where hats are raised in admiration every day in the week for the refreshing summer meals we serve in such a delightful atmosphere.

Dayline SAILING Up the HUDSON

DAILY ROUND TRIPS TO
INDIAN POINT 1.50
BEAR MOUNTAIN 2.75
WEST PT. (exc. Sun.) 3.00
NEW HAVEN 5.50
POUGHKEEPSIE 6.50
*Sat. Sun. and Ch. Haul Fare
Group Rates Available
LEAVE FROM PIERS AT
WEST 4TH ST. PIERS 13-15 N.Y.C.
W. 125TH ST. 3:30 P.M.

VIRI ROOSEVELT MEMORIAL NYKE PL.
Bus. comm. at Poughkeepsie (except Mon.)
Extra Bear Mt. Boat Sat. & Sun.
Lv. W. 4TH ST. 10 A.M. W. 125 ST. 10:20 A.M.
BATTERY MEMORIAL RAIL
Dancing & Entertainment \$1.50
Bus. - Dining - Cabaret
HUDSON RIVER DAY LINE
101 W. 42nd St. - 11th Ave. 6:30 AM
SPECIAL BEAR MT. BOAT
LEAVES BATTERY PARK
SUNDAYS ONLY - 9:30 A.M.

PAINT YOUR
AUTOMOBILE
\$49.50

NO DOWN PAYMENT

ROSSI MOTOR SALES

SHOP LATE: THURSDAY TO 9 P.M. FRIDAY TO 10 P.M. SATURDAY 8 A.M. to 6 P.M.

Most Food Fairs AIR CONDITIONED

America's HOT SPOT LACK Food Fair

Make FOOD FAIR Your Headquarters for an

Outing Fair

FYNE-TASTE Vegetarian or Pork

Baked Beans

Scotkins Napkins, Family Size 2 pkgs. 29c
Swanee Cato Soft Colored Towels 2 pkgs. 29c
Reynold's Aluminum Foil 25 ft. roll 27c
Saran-Wrap 25 ft. roll 33c
Tidy House Garbage Bags 20 to a pack 21c
McCormick Ground Paprika 2 1/2 oz. can 28c

HUNT'S

Tomato Catsup 2 14 oz. 29c

Wesson Oil 1 lb. pkgs. 38c
Flavor Kist Fig Bars 1 lb. pkgs. 29c
Fyne Taste Peanut Butter 12 oz. jar 33c
Fre Mar Salad Dressing 12 oz. jar 27c
Premium New York Style Mustard 2 1/2 oz. can 19c

COLO-SOFT-Colored

Toilet Tissue 4 500-2 ply rolls 45c

Heinz Cider Vinegar 4 1/2 oz. bottle 29c
Carolina Beauty Kosher Baby Dills 4 1/2 oz. jar 39c
Fyne Taste or Mifrose Stuffed Olives 4 1/2 oz. jar 29c
Aristocrat Paper Plates White or Colored 9" 2 pkgs. of 25c
Sweetheart Cold Drink Cans 12 oz. can 39c
Chunk-E-Nut Salted Va. Peanuts 14 oz. bag 25c
Fyne Taste Marshmallows, White or Colored 14 oz. bag 39c
Mission Grape Drink 3 1/2 oz. can 29c
Mission Orange Drink 3 1/2 oz. can 29c
Mission Lemon & Lime Drink 3 1/2 oz. can 29c
C & C Super Beverages, All Flavors 3 1/2 oz. can 29c
Hygrade Potato Chips 7 oz. can 29c
Hygrade Butter Pretzels 12 oz. box 29c

LADY FAIR — Enriched

White Bread 2 large loaves 29c

SPOTLIGHTING OUR FROZEN FOODS FAIR

All the famous names in fresh-frozen foods vie for your favor in our big modern self-service frozen food departments. You'll always find substantial savings-right here! Headquarters for stocking your home freezer or Real Savings—See our Large Variety, Serve Yourself!

Snow Crop Orange Juice 3 6-oz. cans 49c

Snow Crop Lemonade 3 1/2 oz. cans 49c Snow Crop Orangeade 2 4-oz. cans 27c

SNOW CROP GARDEN FRESH VALUES!

Snow Crop Green Peas 2 10 oz. pkgs. 29c

Snow Crop Broccoli Spears 2 10 oz. pkgs. 49c Snow Crop Spinach Chopped 2 10 oz. pkgs. 35c

Snow Crop Strawberries Sliced 2 10 oz. pkgs. 45c

SOFT GOODS FEATURE IN THE SPOTLIGHT!

Big, Thirsty—CANNON

Beach Towels ea. 1.88

Regular \$2.50 Value

WONDERFUL SOAP PRODUCTS BY COLGATE-PALMOLIVE... FABULOUS

FAB Large Package 30c
Ajax Cleanser 2 14 oz. cans 23c
Palmolive Soap 3 7-oz. cakes 25c 3 bath cakes 35c
Cashmere Bouquet 3 7-oz. cakes 25c 3 bath cakes 35c
Octagon Laundry Soap 3 7-oz. cakes 25c
Super-Suds Blue Detergent 1/2 Price Sale 2 pkg. comb. 45c

MARVELOUS

VEL Giant Package 72c

Spotlighting what we honestly believe to be:

THE WORLD'S GREATEST VARIETY OF FAMOUS QUALITY GROCERIES!

You choose from well over 3,000 items... the foods you like... the sizes you want... the brands you prefer!

What's more, at Food Fair you will find prices generally lower "across-the-board" than regular everyday shelf prices

— many of them so low that you'd think they were "specials!" Food Fair guarantees you savings on your total purchases.

PLUS — always added specials that mean EXTRA savings too! Compare!

Del Monte Fruit Cocktail No. 303 can 21c

Del Monte Peaches Yellow Cling No. 2 29c
Libby's Pineapple Chunks No. 2 can 29c
Fyne-Taste Bartlett Pears No. 2 1/2 can 35c

Fre-Mar Apricots Unsweetened No. 2 1/2 can 33c
Del Monte Cherries Royal Anne No. 303 glass 33c
Fyne-Taste Applesauce 2 No. 303 cans 37c

Apricot Nectar Heart's Delight 46 oz. 35c

Libby's Tomato Juice 46 oz. can 27c
Hi-C Orange Drink 46 oz. can 27c
Hi-C Party Punch 46 oz. can 33c
Dates Pineapple Juice 46 oz. can 31c

Treesweet Lemon Juice 2 3 1/2 oz. cans 25c
Fyne-Taste Prune Juice qt. bot. 29c
Donald Duck Apple Juice qt. bot. 25c
Fre-Mar Grape Juice 24 oz. bot. 31c

Red Ripe Tomatoes 2 No. 303 cans 23c

Hunt's Tomato Paste 3 4 oz. cans 25c
Stokely Golden Corn Crushed No. 303 can 15c
Green Giant Peas 2 No. 303 cans 41c
Fre-Mar Green Beans French Cut 2 No. 303 cans 35c

Libby's Sliced Beets 2 16 oz. glasses 33c
Del Monte Asparagus No. 300 can 33c
Fre-Mar Swt. Potatoes in Hyv. Syrup No. 3 27c
Oxford Royal Mushrooms Stems & 4 oz. 29c

Grapefruit Sections Fre-Mar 2 No. 303 cans 29c

Diet Delight Sliced Peaches 2 1/2 oz. cans 31c
Tasti Diet Apricot Nectar 12 oz. can 23c
Tasti Diet Pudding Choc. & Vanilla pkg. of 3 27c
Tasti Diet Dressing One Oz. 8 oz. bot. 35c

Blue Boy Dietetic Peas 5 1/2 2 oz. cans 25c
Blue Boy Dietetic Beets Sliced 8 oz. can 10c
Chicken of the Sea Tuna Chunks L.W. 1/2 can 38c
Old London Melba Toast Unsweetened 4 oz. 19c

Banquet Chicken Whole 3 1/2 lb. can 1.29

Starkist White Meat Tuna No. 1/2 can 26c
Gilnetter's Salmon Splend. Chisook No. 1/2 can 43c
Swanson Baked Chicken 5 oz. can 33c
Dinty Moore Beef Stew 24 oz. can 41c

Veg. Chow Mein Dinner Chao King comb. pkg. 55c
Spaghetti & Meat Balls Chao King 15 oz. 27c
Franco American Spaghetti 2 15 oz. cans 29c
Adolph's Meat Tenderizer Non-Fat 4 oz. 45c

Snappy Dog Food Vit. D Increased 3 15 1/2 oz. cans 25c

Hunt Club Dog Food 2 1/2 lb. pkgs. 31c
Gro-Pup T-Bone Dog Biscuits 16 oz. jar 27c
Red Heart Dog Food Diet A-B-C 3 1 1/2 lb. cans 43c

Laddie Boy Dog Food Ground Beef 2 1 1/2 lb. cans 39c
Lolli-Pups Dog Candy 10 oz. jar 27c
Puss N' Boots Cat Food 3 15 oz. cans 43c

PSG TOP QUALITY U.S. GOV'T. GRADED "CHOICE"

RIB ROAST 10 inch cut lb. 52c 7 inch cut lb. 59c

CALIF. FRESH RIPE

STRAWBERRIES full pt. box 29c

Aver. 25 per lb. 5lb. Freezer Unit \$3.39 69c

Large Shrimp 69c

Cheese Slices MAYFAIR BRAND 8 oz. 29c

Layer Cake LADY FAIR Reg. 69c ea. 59c

Kitchen Fresh Cole Slaw 1 lb. can 33c Sliced Bacon ENGELHORN 1 lb. pkg. 69c

Grocery Prices Effective Thursday thru Wednesday All Other Prices Effective Thurs., Fri. and Sat., July 8, 9 and 10 Only.

TETLEY	WESTONS	SPRY	LIPTON
TEA BAGS	ASSORTED		CHICKEN NOODLE
	SANDWICH COOKIES	lb. can 34c	SOUP MIX
	CHOC. CHIP COOKIES	3 lb. can 93c	
pkg. of 21c	pkg. of 58c	Fry Your Shrimp with Spry	pkg. of 35c
	pkg. 29c	Spry Makes The Difference	

554 Washington Ave., Belleville

Vacationing at the Seashore?

VISIT OUR 2 NEW MODERN STORES AT PT. PLEASANT, 1205 RICHMOND AVE. AT FAR ROCKAWAY, N.Y. BEACH 20-6 S. 1ST ST. SEACREST AVE.

Recreation Dep't. Program Booming

Belleville's youngsters are swarming the basketball courts, ping-pong tables, horseshoe pits, checkboards, Chinese checkers, swings, slides, and volley-ball courts, available to them at town's playgrounds. Here are some details of the recreation program:

School No. 10
Director — Cynthia Thomas:
A ping-pong tournament found Jimmy Pindar, Arnold Tobias, Joyce Dreyer, Carol Collins, Gregory Aughenbaugh, Jimmy Pietryk, Maureen Bellis, and Robert Hopkins competing for top honors. The final playoff between Arnold Tobias and Ronald Hopkins resulted in nine-year-old Arnold being crowned champion after winning 21 to 17.

A checker tournament is now in progress. Playoffs between Nicky D'Orsi and Jimmy Pindar, and Ronald Hopkins and Carol Minnahan will be held soon. Each has won two games. Florencia Goglia, Arnold Tobias, Mary Ann Ciesla, and Johnny Pietryk, have played but were defeated in earlier rounds. Six more games are to be played, and the winner will be announced next week.

Nicky DeVito, Billy Chen, Arnold George and Ronald DePiro have been challenging comers at the horseshoe pits.
Little Jimmy Puleo, age 6, scored the winning point in the tournament by Jimmy Pindar. A real example of good teamwork.

Two ever-resourceful playground-goers didn't worry about the lack of pool to hold the volleyball net. They simply grabbed the lower ends with both hands, hung the net around their necks, and marched in opposite directions until they could go no further. Voila — a volleyball court, and movable, too!

Recreation House
Directors — Rita Weinstein, and Michael Rossmilla:
Elizabeth Peanmandanda was appointed reporter for this week's activities. In the many daily tournaments, Carlo Clemente and Don Schreiber proved to be logs in Paddle Tennis — brand new activity this year. Dick Nisvovitch and Howie Beresford were runners-up. All have shown exceptional skill at this new game, which is similar to regular tennis.

George Guber and Tom Joyce took first place in the horseshoe tournament despite the stiff competition from Ronnie Savare and Bob Gacione. Undefeated midgets were Barney Barnes and Ed Biresford.

Ping pong experts include Rose Giordano, Elizabeth Peanmandanda, and Beth Costello, as well as Steve Fox, Mike Swettell, and Johnny Beresford.

So far no one has been able to beat Fred Giordano at the checkerboard but he challenges all comers.

Sixteen girls formed a sewing class, which is eagerly looking forward to their second lesson in the making of mother and daughter aprons. Each Thursday afternoon the group will meet under the direction of Mrs. Lillian Winfield.

Municipal Stadium
Director — Joseph Mignott:

AIR CONDITIONED
Box Office Open Daily & Sun.
10 a.m. to 10 p.m.

PAPER MILL
PLAYHOUSE
MILBURN, N. J. MILBURN 6-5100
Eves. Thurs. Sat. 8:30; Sun. 8:00
Mats. Thurs. and Sat. 2:30

GREAT WALTZ
Music by Johann Strauss
With a splendid cast featuring
EUTH GORDON
JOHN SCOTT STAMFORD
MARJORIE WELLS
ANGUS CAIRNS
Tickets, Kroger's, Dan's All Agencies
Mail Order

EXECUTIVE SUITE
and
"SAADIA"
TECHNICOLOR

THE PLACE FOR FUN
Swimming, beaches, rides, refreshments, picnic grove;
Joe Basile's band playing the latest music every day;
Always free treats for the nation's greatest outdoor show;
Fifty exciting rides—the new European sensation, the Rotor;
the world's largest merry-go-round; fastest roller coaster;
longest scenic railway system; walkthroughs; skill games.

KIDDLAND OLYMPIC PARK
our park just for the small fry
IRVINGTON-MAPLEWOOD

1% ON YOUR SAVINGS
CURRENT RATE
TWO
CONVENIENT OFFICES

Extra Banking Hours
2 DAYS A WEEK
Monday 6 to 9 p.m.
Friday until 6 p.m.

BLOOMFIELD SAVINGS BANK
11 BROAD STREET
Brookdale Branch: 1296 BROAD ST.
BLOOMFIELD, NEW JERSEY

Member Federal Deposit Insurance Corporation

Tangredi, Harold Brundman, and Robert Yudin.

A gala checker tournament was held in which over forty youngsters participated. Coming out on top and crowned checker champion was Larry Kenna, who continued his mastery of the checker board from last year when he was also champion. Among the other finalists who won all of their games up until the final round were: Richie Lowick, Robert Yudin, Robert Gilchrist, and Carl Thomas. Also playing in the tournament were William Thomas, Harry Groome, Robert McGowan, Gordon Potts, Guy McGowan, Victor Iannelli, John Condon, Charles Shapiro, Paul Shapiro, Valerie Condon, Harold Avalon, Michael Sandone, Thomas Petrucci, Sandra Restaino, Judy Libberti, Bruce Lukowiak, Jack Fellicchio, Jackie Lovack, Jimmie Pellicchio, Richard Lazzaro, Guy Burke, Donald Miller, Patrick Gray, George Budd, John Hays, Diane Yudin, Mike Netti, Fred Luwak, Art Connolly, John Thomas, and David Wood.

The stadium athletes extend an invitation to all other playgrounds to send teams to compete in various activities. Simply notify the director and a game will be arranged.

Magr. Kelly Playground
Directors — Mrs. Catherine Monaghan, and Mrs. Mary Conway:
About 200 boys and girls have registered at this busy play area. The older group enjoys basketball and ping pong, while the smaller folks favor the swings, slide, merry-go-round, jacks and checkers. Horseshoes are a favorite of all sizes.

Cleanman Field
Directors — Edward Berlinki, and James Weiss:
A large group of enthusiastic youngsters were at hand for the opening of our playground. Particularly the smaller youngsters were the new pieces of apparatus namely, the slide and the seesaw. Handicraft proved extremely popular with more than 25 youngsters participating in bracelet making. We noticed the twins, Charles and Paul Shapiro, making trinkets for their mother and grandma. Camille Malango, George Budd, Paula Fort, Richard Lazzaro, Joseph Libberti, Guy McGowan, Camille Perrone, and Michael Sandone also did excellent work on their projects.

It was with smiles, whoops and cheers that Paul Morrison, Morton Barsky, Harry Jackson, Robert Adams, William Billerman, Barbara Campbell, Doris Caron, John Caron, James Condon, and Robert Gilchrist enjoyed the seesaw-whip. Gratifying to watch the smiling faces of Jeffrey Fitzgerald, Conna, Greg Conforta, Joseph Brogna, Harold Avalone, George Budd, Terry Lanzotti, Joseph Libberti, Alice Nelson, Bob Thomas, John Thomas, William Thomas, David Wood, and Camille Malanga as they went up and down the slide. It was nice saying hello to Michael Iannelli, Bill Kelly, Bruce Lukowiak, Michael Petrucci, Rod Schererman, Andrew Suppa, Bob

many more to be on hand.

Planoson Playground
Directors — Bob Freitag, and Mrs. Elsie Eddy:
About 150 boys and girls have been registered at Planoson Playground with the major portion of them spending much time at the ping pong tables.

Keeping score at the horseshoe pits, Sonny Netti led the group with 115 rings in 2 days. In iron horseshoes Tom D'Antonio and Fred Reid joined forces to win the doubles tournament, and Nick Bissell and Peter Howe, doubles in rubber shoes.

A junior (8th graders) and senior (high school) softball team is being organized by Vincent Porzio. The midge team, boys up to the 6th grade, have put a good team on the field — Noto, captain, Jannotte, John Ray, Murray, Caracciolo, Biondi, P. Biagi, Zappa, Munty, and Jack. They will play any other playground team at any time.

No. 1 Playground
Directors — Evelyn Hannon and Eugene Westlake:
Great enthusiasm greeted every piece of equipment that arrived here. Since opening day a lot of attention has been given to the rubber horse shoes on a diving board, crayon books, and paint sets.

The senior softball team from Monsignor Kelly's Playground were defeated 11-16 by our senior team, and on the same night we were privileged to have Commissioner Hyde visit the playground.

Our first champion was crowned last week. She is Veronica Sudziarski, winner of the checker tournament.
Now that the weather is hot we have showers from one o'clock to five for the children.
Attendance has been overwhelming, but we hope even more participation.

ents will send their children to the playground.

Branch Brook
Ping pong is the main attraction at the Branch Brook playground, with Bob Suckey leading the list of contenders for the crown. John Polan is providing competition, as is Fred Ruff and Tommy Condit.

Tommy McNeil, Dan Fritz, Steve Sizer, and Louis Kappe have been adding to their skill at various games.
Kenneth Ruff has volunteered for the job of "gate keeper" and official assistant in which capacity he has done well.

Sewing has been enjoyed by Diane and Ellen Weiner, Alice DeWolfe, Kathy Suckey, Karen Howell, Virginia Perkins, Carol Philabso and Helena Foto.

Sewing
Sewing classes at each of the playgrounds have been well attended. Mrs. Lillian Winfield is in charge, and her project for the season is to teach the basic skills such as basting, running stitches, gathering, hemming, and making a neat seam. After learning how to use a needle correctly, the girls will make Mother and Daughter matching aprons from remnants found in mother's sewing basket.

The girls, ranging in age from 6 to 14, will be taught to recognize the various kinds of materials.

At School No. 10 the class completed a tea apron in one afternoon, each taking a turn at it. Michele Finn, Kay Morrison, Claire Austin, Mary Ellen Fack, Muriel Alpern, Ellen and Geraldine Vanderhoff, Carole Sargent, Barbara Collins, Theresa and Irma Gogin were the eager youngsters who did such a fine job.

A group of twelve has made up the No. 2 Sewing Class. They include Elissa Marullo, Victoria

CHAPLAIN LAWSON FEWSMITH GUEST

Chaplain Harold Lawson, of Fort Slocum, Long Island and Belleville, will be the guest minister this Sunday morning at 11 o'clock in Fewsmith Memorial Presbyterian church. Rev. Lawson was assistant minister in the Old First church of Newark until he went into the chaplaincy.

Dr. James K. Morse, pastor of Fewsmith, will be preaching in Philadelphia. The sacrament of baptism will be observed for Helen Bonnie Meg Bruegan, daughter of Mr. and Mrs. Richard Bruegan, who are visiting their parents from Houston, Tex.

Delmarino, Sheryl Southwell, Linda Vogel, Lynn Harris, Dianna Calamari, Joyce Grandi, Lora State, Lynn Smith, Ursula Schwantz and Judy Zargoni.

Four girls enrolled in the Sewing Class at Msgr. Kelly Playground: Mary Taylor, Margaret Downs, Doreen Fay, and Joyce Frable.

An interested group met at Recreation House, Judy Corbin, Phyllis Clemente, Josephine Ricca, Alice Robichaux, Joan Bohan, Beth Costello, Donna Parisi, Marilyn and Susanne Hacker, Claire and Jane Gennaro, Donna Fox, Carmel sposto, Marilyn Paganelli, Elaine Vinco, and Carol Cook are the budding dressmakers.

School No. 1 found in Carol Milton, Judy Brody, Marilyn, Andrea and Suzanne Thomas, Dolly and Connie Brivana, Dorcas Place, Barbara Place, Judy Estelle, Lucille and Dolores Stephenson, Olivia Schloker, Barbara Kinley, and Veronica Sudziarski a willing and interested group of girls.

Worthless Check Charge Brings 3-Month Sentence

Pleading guilty to a charge of issuing a worthless check in Montclair, John A. McKinnon, 35, of Belleville, was sentenced to serve three months in the county penitentiary by Magistrate Frank J. Brunetto, Jr. McKinnon was arrested here on the complaint that he had signed a worthless check for \$58 to pay a \$39 Montclair furniture bill. The Belleville man must also answer to 19 similar charges preferred against him in Belleville, Newark, and other communities.

Calabrese Sells Waldor Homes To Two Residents

Sale of two homes in Belleville's Waldor Homes development was reported today by Peter A. Calabrese, Nutley, broker and exclusive agent for the project. Both of the homes are five-room units located on Carpenter Street. The new owners are Mr. and Mrs. Anthony Cavanna, and Mr. and Mrs. Sol Wiener, both of Belleville. Cavanna is an inspector for the New Jersey Board of Health and Wiener is a beauty supply jobber.

William J. Adelhelm A 25-Year Man At Hyatt

William J. Adelhelm, of 150 Academy Street is today celebrating his 25th anniversary as an employee at the Harrison plant of the Hyatt Bearings Division, General Motors Corporation. He is a supervisor in charge of production planning. In recognition of his quarter-century of service he received a wrist watch from Donald L. Bowers, general manager of the Hyatt Division.

Virginia Campbell Is On Dean's List At University

Virginia Gail Campbell, daughter of Mr. and Mrs. James Hart Campbell, of 85 Van Mouten Place, a junior at Mary Washington College of the University of Virginia, was named to the dean's list for achieving a "B" average during the second semester.

WHY NOT INVEST
with the
NORTH BELLEVILLE SAVINGS & LOAN ASSOCIATION
500 Washington Ave., Belleville (9) N. J.

WE ARE NOW PAYING
3% DIVIDENDS
Savings Insured up to \$10,000
Federal Savings & Loan Insurance Corp.

A&P HAS A WIDE SELECTION . . . THRIFTY PRICES . . .

FROZEN FOODS

A hit with the family because they taste so good — a hit with you because they need little or no fixing — and a hit with your budget because they're always low-priced at A&P! Come see . . . come save at A&P!

Libby's Sweet Peas

2 10 oz. pkgs. 27¢

Tender, Green and Garden Fresh

Leaf or Chopped Libby's Spinach

2 10 oz. pkgs. 33¢

Washed to save you trouble!

Asparagus Spears	Libby's	10 oz. pkg.	45¢
Broccoli Spears	Libby's	2 10 oz. pkgs.	47¢
Green Beans	Libby's — French style	2 10 oz. pkgs.	43¢
Baby Lima Beans	Libby's	10 oz. pkg.	27¢
Lima Beans	Libby's — Fordhook	10 oz. pkg.	25¢
Green Beans	Libby's — cut	2 10 oz. pkgs.	45¢
Cut Corn	Libby's — golden yellow	10 oz. pkg.	19¢
Mixed Vegetables	Libby's	10 oz. pkg.	21¢
Peas & Carrots	Libby's	10 oz. pkg.	17¢

Chopped Broccoli	Libby's	10 oz. pkg.	19¢
Brussel Sprouts	Libby's	10 oz. pkg.	31¢
Cauliflower	Libby's	10 oz. pkg.	25¢
Potatoes	French fried	2 9 oz. pkgs.	29¢
Lemonade	Libby's — concentrated	2 6 oz. cans	33¢
Limeade	Libby's — concentrated	2 6 oz. cans	31¢
Peaches	Libby's — sliced and sugared	2 10 oz. cans	39¢
Pineapple Chunks	Libby's	2 10 oz. cans	39¢
Raspberries	Libby's — sugared	10 oz. can	31¢
Melon Balls	Cantaloupe and Honeydew	2 12 oz. pkgs.	43¢
Whole Strawberries	Libby's	12 oz. pkg.	39¢
Sliced Strawberries	Libby's Sugared	2 10 oz. cans	49¢

Libby's Grape Juice

Concentrated 2 6 oz. cans 39¢

AP Super Markets
AMERICA'S FOREMOST FOOD RETAILER . . . SINCE 1859
THE GREAT ATLANTIC & PACIFIC TEA COMPANY